Examples and Research on the Use of Questionnaires

1. Introduction

2. Standard Instruments and response scales.
3. Research on Student-Response Questionnaires
4. Evaluating Teaching Effectiveness
5. A Critique of Teaching Quality
6. The Effectiveness of Questionnaires in Improving and Assuring Teaching Quality
7. References

1. Introduction

This document combines some of the most important research in the field of student-response questionnaires relevant to the Questionnaire Service at the University of Newcastle. Most of the articles referenced are available from the University Library.

Section 2 lists Standard Instruments and others are appropriate for different modes of teaching. It also describes research into the different types of response scales.

Section 3 gives a summary of three research papers particularly relevant to the service.

Section 4 contains tables of advice on: the reliability of questionnaires, the quality of hand written comments, interpreting questionnaire results and using questionnaires.

Section 5 is a critique of teaching quality from both the school and the HE perspectives.

Section 6 is a report of a survey carried out at the University on the effectiveness of student-response questionnaires for improving and assuring teaching quality.

2. Standard instruments

Frey's Endeavor Instrument [1]

This is a multi-factor instrument with seven factors: presentation clarity; workload; personal attention; class discussion; organisation/planning; grading; and student accomplishments.

The original Endeavor instrument contains 21 questions in a random order. There are two versions if this instrument available from the Service, both of which are Format 1 questionnaires (refer to the Questionnaire Service User Guide for information about questionnaire Formats) with 20 questions, as the original Question 15 has been omitted (as it was deemed to be the least relevant question for the University). QQQ0401 has the questions organised in the order of the seven factors; QQQ0403 has them in the original random order. Some of the questions have been modified to make them more relevant to the modular context of the University.

Marsh's SEEQ Instrument [2]

This is a multi-factor instrument with nine factors: learning/value; instructor enthusiasm; organisation; individual rapport; group interaction; breadth of coverage; examinations/grading; assignments/readings; and workload/difficulty.

The instrument contains 35 questions organised into the factor subgroups and is available as the Format 5 questionnaire QQQ0406.

Comment: The assumptions behind multi-factor questionnaires are that teaching quality is multi-faceted and that it can be improved by appropriate use of feedback ratings on these multiple factors. There is much evidence to support the former assumption but I know of no evidence to support the latter assumption.

Ramsden's Course Experience Questionnaire

This contains 30 questions. Refer to [3] for more details. It is available as a 24 question Format 5 questionnaire QQQ0404 (some questions have been omitted because they are not suitable for teaching evaluation in a modular context).

Hoyt's IDEA System

This description is taken from [4]

Teachers are meritorious to the extent that they exert the maximum possible influence toward beneficial teaching on the part of their students, subject to three conditions:

1. the teaching process is ethical;

2. the curriculum coverage and the teaching process are consistent with what has been promised;

3. the teaching process and its foreseeable effects are consistent with the appropriate institutional and professional goals and obligations.

Scriven has specifically recommended against the use of what he calls "style" items (e.g. being well organised", "using discussion") because "no style indicators can be said to correlate reliably with short- or long-term learning by students across the whole range of subjects, levels, students and circumstances".
In developing what became known as the Instructional Development and Effectiveness Assessment (IDEA) student rating system, Hoyt wrestled with the same issue. Initially he tried what he called the "model" approach, gathering items from a variety of sources: items reflecting aspects of thought to reflect effective teaching, that is, style items. Hoyt then sent these items to faculty to find out their reactions. One critic rather forcefully suggested that many of the items could reflect both bad teaching and good teaching, observing, for example, that "well-organised garbage still smells". In the absence of a set of teacher behaviours that would be universally effective in all circumstances, Hoyt decided to evaluate instruction in terms of student self-report progress on course objectives, the approach that he eventually adopted in the IDEA system.

IDEA is a unique student rating instrument in that it treats student learning as the primary measure of instructional effectiveness. Student learning is measured by the student's self-report of his or her learning progress on 10 general course objectives, Items 21-30. Furthermore, in the IDEA system, the instructor or someone at the institution weighs each of these objectives for each course. A 3-point scale is used: essential, important, of no more than minor importance (minor important). Only the objectives weighted as essential or important for that specific course are used for computing an Overall Evaluation (progress on Relevant Objectives) measure.

The IDEA system is available as the 38 question Format 5 questionnaire QQQ0402.

Using global student rating items for summative evaluation

This is the abstract of [4]

Research has established the multidimensional nature of student ratings of teaching, but debate continues concerning the use of multiple- versus single-item ratings for summative evaluation. In this study the usefulness of global items in predicting weighted-composite evaluations of teaching was evaluated with a sample of 17,183 classes from 105 institutions. In separate regression analyses containing 2 global items - one concerning the instructor, the other concerning the course - each global item accounted for more than 50% of the total variance in the weighted-composite criterion measure. Student, class and method items accounted for a substantial amount of the variance, a short and economical form could capture much of the information needed for summative evaluation and longer diagnostic forms could be reserved for teaching improvement.

The seven summative research items described in [4] are available as the Format 2 questionnaire QQQ0405.

Types of response formats

This subsection is based on material from [5].

There are three different types of response format:

1. Likert and other summated or judgmental scales, such as agree/ disagree and poor/ good;

2. Behaviourally anchored scales, such as measuring a teaching load as: light/ average/ heavy; and

3. Behavioural observational scales, where teaching events are described as occurring on a scale of: hardly ever/ about half/ almost always

Likert scales were initially devised for attitude surveying, in which the responses are used to indicate the respondents' attitudes and values. ... While using Likert questions for teaching evaluation might yet provide usable information, such could nonetheless constitute using a tool for something other than its design purpose.

Likert v. behaviourally anchored scales: Whatever hopes might have been held for behaviourally anchored questions, it would seem that neither relative superiority nor inferiority can be conclusively decided.

Behaviourally anchored scales v. behavioural observation scales: On practicality of use, and on interpretation of specific performance directives for the ratee, behavioural observation scales seem preferred to anchored scales.

Likert v. behavioural observation scales: Students' self-reports suggested that the Likert form prompted more global, perhaps impressionistic approaches to responding to individual questions while the behavioural observation form seemed to prompt more objective approaches based on the frequency of recalled specific events or experiences.

Comment: One potential problem with behavioural observation scales is that some good behaviours should naturally occur more frequently than others rendering a hardly ever/ about half/ almost always scale as inappropriate. The answer might be to compare such behaviours with the frequency that they occurred on other courses, but this lead them to become global and impressionistic - the very criticism of Likert scales.

The questions available in the standard questionnaires and the question bank offered by the Service use a combination of Likert scales and behaviourally anchored scales.

3. Research on Student-Response Questionnaires

Student ratings of teaching

This is the abstract and a summary of [2].

This article provides an overview of findings and research designs used to study students' evaluations of teaching effectiveness and examines implications and directions for future research. The focus of the investigation is on the author's own research which has led to the development of the Students' Evaluations of Educational Quality (SEEQ), but it also incorporates a wide range of other research. Based on this overview, class-average student ratings are:

1. multidimensional;

2. reliable and stable;

3. primarily a function of the instructor who teaches a course rather than the course that is taught;

4. relatively valid against a variety of indicators of effective teaching;

5. relatively unaffected by a variety of variables hypothesised as potential biases; and

6. seen to be useful by faculty as feedback about their teaching, by students for use in course selection, and by administrators for use in personnel decisions.

In future research a construct validation approach should be used in which it is recognised that effective teaching and students' evaluations designed to reflect are multifaceted, that there is no single criterion on effective teaching, and that tentative interpretations of relations with validity criteria and with potential biases must be scrutinised in different contexts and examine multiple criteria of effective teaching.

Most compelling research: the SEEQ form [4] - 9 teaching quality factors

Reliability of student-response questionnaires: OK for groups >20.

It is OK to obtain feedback at the end of a module.

The instructor plays the most important role in student ratings. It is a good idea to keep a longitudinal record for a lecturer teaching the same module/course.

Validity: student ratings can be measured against:

· student learning (as measured by examination performance) - high correlations with 5 SEEQ factors, higher for full-time teachers.

· instructor self-evaluations - high correlations for all 9 SEEQ factors

· peer evaluations - poor correlations

Detailed feedback can improve teaching quality.

Mid-term feedback improves student ratings.

Dr. Fox effect: instructor expressiveness is correlated with overall teaching rating (i.e. as measured against transmission of content) when students do not have the incentive to perform well on the content.

The effectiveness of student rating feedback for improving college instruction [6]

This paper identifies two main uses of feedback to improve instruction:

1. Staff development (long-term)

2. Within-class improvement (short-term, contextualised) - more appropriate

Possible reasons why teachers fail to improve within-class teaching following student-rating feedback:

1. Feedback should provide new information - e.g. by comparing discrepancies with self-appraisal

2. Too short a time-scale for implementing changes

3. Need to compare ratings with normative data

4. Not knowing how to apply information

Questions addressed:
1. How effective is student-rating feedback in the typical comparative study?

2. Is student-rating feedback especially effective for certain dimensions of instruction?

3. Under which conditions does student-rating feedback appear to be most effective?

Based on 7 dimensions of student rating of instructor. Five point (Likert) scale used.

Other outcomes: student ratings of their learning; student attitude to the subject; and student achievement.

Results:
Instructors receiving mid-semester feedback averaged 15 percentile points higher on end-of-semester overall ratings than did instructors receiving no mid-semester feedback. This effect was accentuated when augmentation or consultation accompanied the ratings. Other study features, such as the length of time available to implement changes and the use of normative data did not produce different effect sizes.

Principles of the Moray House CNAA project [7]

This project formed the basis for the University Questionnaire Service.

1. Initially:

1. The use of questionnaires should be voluntary

2. The results of questionnaires should not be made generally available

2. A single questionnaire should be used

3. The basic unit of analysis should be the module

4. The evaluation sheet should be restricted to one side of A4

5. The system should be computerised

6. A good rate of return and the quality of the data must be ensured

7. There should be no questions about style

8. Questions should only address matters which students can reasonably be expected to know

9. Questions should ask about the module rather than the lecturer

10. The possibility for discussing results with the course leader or AN Other should be built into the system

4. Evaluating Teaching Effectiveness

These tables are all taken from [8].

Generalisations about the reliability of student ratings

1. Student agreement on global ratings is sufficiently high if the class has over fifteen students.

2. Students are consistent in their global ratings of the same instructor over different times in the course.

3. An instructor's overall teaching performance in a course can be generalised from ratings from five or more classes taught by the instructor in which at least fifteen students were enrolled in each class.

4. The same instructor teaching different sections of the same course receives similar global ratings from each section.

Generalisations about the technical quality of student written appraisals

1. Student written comments to open-ended questions are diverse and include comments about both the instructor and the course.

2. Students tend to focus their comments on instructor characteristics (enthusiasm, rapport) and what they learned rather than on the organisation and structure of the course.

3. Students give few detailed suggestions about how to improve a course. They are better critics than course designers.

4. Faculty regard student written comments as less credible than student responses to global items when the information is for personnel decisions. Faculty regard written comments as more credible when the purpose is self-improvement.

5. Global overall ratings of the instructor and the course based on student responses to scaled items, written comments, and student interviews are similar. Thus the method of collecting information does not influence student evaluations of the overall teaching competence of an instructor or the quality of the course.

Factors influencing student ratings of the instructor and the course

All effects are taken from references in the research literature.

 Factor Effect Recommendation for Use

1.

Administration

a. Student Signed ratings are more positive Students should remain

anonymity than anonymous ratings anonymous

b. Instructor in If the instructor remains in the Instructor should leave the

classroom classroom, ratings are more classroom

 positive

c. Direction If stated use if for promotions, Indicate which items are used

 ratings are more positive than if for which purpose

 for improvements

d. Timing Ratings administered during the Administer during last two

 final exam are generally lower weeks of class and not last

 than those given during semester day of class or final exam

e. Midterm Unreliable if students can be Use objective items only,

 identified anonymously collected

2. Nature of

Course

a. Students in elective courses give Campus norms may partially

Required/elective higher ratings than in required account for status

 courses

b. Course level Students in higher level courses Required/elective norms may

 tend to give higher ratings than partially correct for this

 in lower level

c. Class size Students in very small (under 10) Should be taken into account,

 and very large (over 150) courses if classes are small,

 tend to give higher ratings than administer surveys in every

 students in the other courses course

d. Class size Usually high ratings Use cautiously for personnel

(fewer than 6 decisions

students)

e. Discipline Lower ratings are given in Use both university and

 courses in science and highest department norms and

 ratings are in courses in Applied department core items if

 Life Studies and Education available

3. Instructor

a. Rank Professors receive higher ratings Campus norms may partially

 than teaching assistants account for rank (e.g.

 professorial and T.A.)

b. Sex of Inconsistent results Generally not needed to be

instructor taken into account

c. Personality Warmth, enthusiasm are generally Not to be used for personnel

characteristics related to ratings of overall decisions

 teaching competence

d. Years Ratings of instructors increase Needs to be considered with

teaching during first 10 to 12 years of type of course taught

 teaching and decline somewhat

 thereafter

4. Student

a. Expected Students in classes with higher Interpretation is difficult.

grade expected grades give higher High ratings might be a

 ratings than those in classes "reward" for an expected easy

 with lower expected grades grade, but they may also mean

 that good grades are expected

 because much has been learned

 from a good teacher

b. Prior Prior interest generally is Confounded with many other

interest associated with higher ratings factors, and thus difficult to

 interpret

c. Major/minor Majors tend to give more positive Needs to be considered in

 ratings than non-majors assessing competence for

 personnel decisions

d. Sex Small effects, but complex Complexity of the relationship

 relationships have been obtained prevents any trustworthy

 conclusions

e. Personality No meaningful and consistent Does not need to be considered

characteristics relationships for personnel decisions

5.

Instrumentation

a. Placement of Specific items placed before Global items can be placed at

items global items has a minimal effect either the beginning or the

 on overall ratings end of a survey

b. Number of Six point response scales yield Global items should use more

response higher reliabilities than five than five point response

alternatives point response scales scales

c. Negative Overall ratings of the course and Both negatively and positively

wording of items instructor are not significantly worded items can be used

 effected by the number of

 negatively worded items

d. Labelling all Labelling only end points yields Response format used should be

scale points slightly higher means consistent for all items

versus labelling

only end points

Phases in using evaluative information

1. Having available the collective evaluative information (evidence, data)

1. Summarising and analysing the information:

2. reducing the raw data

3. calculating statistical summaries of numerical data

4. deriving themes from qualitative data

5. cross-checking the various pieces of information

2. Interpreting the information:

1. weighting the relative importance of various pieces of information

2. assessing the credibility, validity, reliability and meaning of the information

3. determining the worth and merit of the teaching performance

3. Communicating the evaluation results (descriptions and judgements of worth and/or merit) to the appropriate parties

4. Using the information for:

1. enlightenment:

1. new insights

2. new understandings

3. concerns for discussion and further review

2. decisions and actions:

1. allocation of annual salary increases

2. promotion and tenure decisions

3. concerns for discussion and further review

3. satisfying formal bureaucratic rules and regulations

4. justification for previous decisions

Generalisations about enhancing the usefulness of evaluation

Some of these generalisation are conclusions from the research literature.

1. A constructive relationship between the instructor and another trusted colleague enhances the use of the information collected, because the information and possible future directions can be discussed.

2. An evaluation often points to problem identification rather than problem solution, and thus should be considered one part of a continuous process of examination, adaption, improvement and evaluation.

3. Information is most useful if it focuses on behaviours and practices over which the instructor has some control.

4. Specific goals for improvement should be based on the evaluative information received.

5. How evaluative information is communicated can be as important as the content of the information.

6. If teaching staff are expected to improve their teaching style and behaviour, they need alternatives and suggestions about how to improve.

7. Descriptive information is often less threatening than evaluative judgements and opinions.

8. Teaching staff may carry with them for a long time the sting of a negative evaluation.

9. In the early years of their career, teaching staff often rely on external feedback to form their professional self identity whereas in the latter years, external feedback is more often used to validate or question their self perceptions.

10. Teaching staff do not equally rate all types of information as equally credible for all purposes. They prefer student written comments for learning about their teaching for improvement, but regard data from scaled objective items as more appropriate information for promotion and tenure decisions.

11. Instructors, especially those in their early careers, regards an annual meeting with an administrator (department chair, head, dean, vice president) to be very influential in learning and assessing their professional progress and status.

12. Teaching staff and administrators as potential users of information often attach credibility to the contents of the information depending upon the source.

13. Too much information can be as much a problem as too little. Information not well synthesised is frustrating to a reader.

14. Decision making in universities and colleges is primarily shared decision making and thus evaluative information may be used differently at different levels of the organisation.

15. A systematic program of evaluation of teaching staff is more than a management information system, because the focus is value, worth, merit, and effectiveness and an interactive communication network among the parties (teaching staff and administrators) is a crucial part of an evaluation program.

16. Ownership of the evaluation programme increases acceptance and credibility. Thus faculty and administrators who get involved in all phases of evaluation are more apt to use evaluation constructively.

17. Evaluation without apparent contingencies to those being evaluated soon reaches a point of diminishing returns. Thus evaluation can be more useful if it leads to ways of trying new teaching strategies and/or tied to the institution's reward system.

18. Potential users who have a perceived need for evaluative information more frequently use evaluative information than those who do not.

19. The potentiality of being evaluated may change how teaching staff behave in anticipation of the evaluation. For some, the threat of an ensuing evaluation is high.

20. Formal evaluative information is generally given more attention when the users cannot rely on their own experiential knowledge.

21. Active administrative support, especially by the top level administration on the campus, is important for a successful evaluation program.

22. If no evaluation program exists on a campus, establishing a formal evaluative program is best done incrementally with patience.

23. It is better to have an appropriate answer to the right question than a certain answer to the wrong question.

24. Evaluation of one's worth or merit is often a deeply personal matter, and thus respect for privacy, acceptance of one's apprehension, denial and evasion as well as satisfaction, elation and even arrogance is sometimes needed.

5. A Critique of Teaching Quality

Teaching quality control

... an interpretation of quality control drawn from industrial practice ... is of only very limited application to the determination of quality in non-marketed goods such as 'education'. There are problems in defining quality. The use of the word 'control' implies a pattern of relationships that bears little relationship to the human reality of institutional and systems management.

[9, Pp.14-15]

A more adequate view of what constitutes quality can be built up by acknowledging that teacher training and teaching concerns people and not products, that it is about human endeavour not a manufacturing enterprise. It has many subtleties and contexts, a human-based and oriented endeavour better illustrated by qualitative evaluations not quantitative measurements of its inputs and outputs. The organisation of a home, and the human qualities and skills needed there, is more analogous to the running of a school or a teacher education programme than the running of a factory or a business.

We need to build up the concept of teacher quality defined in terms of human and personal qualities to set alongside the strictly managerial concerns of central government. The results of such thinking would be to expand and to give a different shape and emphasis to teacher education courses and the criteria for their approval.

Taken from [10].

The teacher's personality is central to learning how to teach better

Qualifications and training alone do not make a good teacher. Personality, character and commitment are as important as the specific knowledge and skills that are used in the day to day tasks of teaching.

[11, Para 26]

If today's teacher is to be useful, so many would argue, she must be a model of a learner; someone who will strengthen in young people by her example, the sense that finding out, experimenting, speculating, is worthwhile and fun; certainly nothing to be frightened of. In an age of unprecedented change - change in knowledge, in technology, in community, in jobs, in relationships - nothing is of greater value than the confidence and the resourcefulness to learn. ... But there is an even more basic requirement [than resourcefulness]: that one be able to tolerate the transient period of uncertainty, anxiety and the risk of failure that inevitably precedes mastery.

... Initially for example she may construe all disrespect as hostile, and react in an angry or punitive fashion. Later, if all goes well, her sensitivity to moods and motives will have sharpened considerably, so that she no longer mistakes high spirits or distractibility for calculated assault on her authority, and she has stopped taking everything so 'personally'. And her repertoire of reactions will have expanded to include humour as well as punishment.

... At a recent workshop for PGCE students we asked them to voice their biggest fears about being a teacher. ... What emerged ... was a widespread fear about, as they put it, 'ending up like that' - where 'like that' referred to the burnt out and disaffected teachers they had seen in their staffrooms.

... The issue is not clear cut. Even when teachers have gained a realistic perception of the situation, real risks and real threats remain. Despite the rhetoric, what some head teachers want is quite classrooms and good examination results. Once a young teacher has gained a precarious competence, she may not be appreciated, or even understood, if she chooses, from time to time, in small ways, to jeopardise that to seek for something better - perhaps more satisfying to herself or more meaningful to the children.

... For the experimenting teacher, there is a very real risk of losing the pupil's sympathy. They may not like it the way it is, some of them, but at least they know where they stand. They have developed a more-or-less successful set of coping strategies, intellectual, social and emotional, which the teacher threatens to disrupt if she changes the structure or style of the lesson.

... Finally, it is more than likely that such a teacher will have her own self-doubt to contend with. Her own sense of what feels right may be developing as she tries things out; she may have no clearly articulated goals to guide her, and which she can produce to reassure herself or defend herself against others.

... It should be clear that this central part of a teacher's personality - why and how they become defensive, and thereby reject the learning opportunities that the school affords them - is influential in determining how quickly they become competent, and beyond that whether they continue to develop in ways that are satisfying and congenial, or alien and entrenched.

... The people who run education are educational products of an educational system, and many of them will feel at least as uneasy with the 'feeling' issues we have been emphasising as the young teachers they are concerned about. Their natural inclination is to look for personal measures, like longer courses, and impersonal terms, like 'skill' and 'training', to deal with and describe what is an inescapably personal matter. Such people, if they know of them are dismissive ... about the relevant, safe, powerful techniques ... which derive from the world of therapy and counselling.

Taken from [12].

Evaluating and improving the quality of teaching and learning

This subsection is taken from Part 3 of [3].

Ways of understanding evaluation in higher education

A highly developed understanding of evaluation ... maintains that changes in our understanding of teaching are fundamental, and that the achievement of high standards of instruction requires a self-critical attitude, one which regards constant improvement as both natural and necessary. Skilled teaching involves the application of understanding in real situations, and embraces a variety of carefully chosen and constantly updated techniques. The ultimate guardians of excellence are not external forces, but internal professional responsibilities. This is an optimistic and relativistic theory of evaluation.

Performance appraisal of academic staff: the reality

There is no empirical evidence of a positive link between academic staff appraisal and better teaching in higher education.
The strange lure of the student ratings instrument

The theory of teaching and learning underlying performance appraisal of teaching is nowhere better represented than in the extraordinary belief it professes in the powers of student rating questionnaires. The strength of this entirely misplaced belief vies for educational naivety with the conception of assessment as a process of discovering the absolute truth about a student's ability through a three-hour examination at the end of a programme of study. I say this from a personal position of commitment to student feedback as the most vital source of information about how to improve teaching, as someone who believes that student ratings can be used both for judgmental and diagnostic purposes... Students are in an excellent position to provide information about the quality of instruction. Valid methods of collecting such data exist; these methods should be used. It is wise to be circumspect about using student ratings to make judgements on teaching quality and to recognise their complications as well as their virtues.

These views ... cut right across common-sense perceptions of evaluation and staff appraisal in the United Kingdom.

· There is nothing intrinsically valid about something that has numbers attached to it

· Using student ratings for appraisal requires special controls

· Using student ratings for appraisal will cost money

· Using student ratings to identify the worst teachers is probably a waste of time and money

· Collecting data isn't the same thing as improving or judging teaching

· Staff development personnel aren't necessarily able to distinguish valid questionnaires (and methods of data collection) from invalid ones

Measuring performance

We might start with minimum standards of acceptable professional behaviour ...

... The danger ... is that they become the average standard ... A second tier of assessment ... has to be established. Criteria such as student perceptions of a teacher's concern for them and the quality of his or her comments on their work ... self-assessment of teaching innovations, courses designed, commitment to teaching interest in finding out about students' understanding and applying the results, and willingness to act on the results of feedback ... annual reports by supervisors. Reports on classroom teaching performance by highly skilled educators (not peers or superiors, even if they are trained) ... Judgements based on this information would need to be informed by committees who had educated themselves very thoroughly in the fundamentals of good teaching in several disciplines. This process of learning would be greatly helped if we, as teachers, became more informed about the nature of good teaching and presented information to promotion committees which focused on our efforts to actualise these principles.

... the problem is that, as far as I am aware, no UK ... institution is doing it ...

Performance assessment of teaching: some conclusions

Few teachers in higher education will believe that performance indicators and academic staff assessment have been created with their welfare in mind. Attitudes to both are undoubtedly unwelcoming. They are seen to be chiefly about accountability to central government, and they serve its interest; they are also about a general shift of academic power to the centre, and so they accommodate the interests of academic executives who seem themselves as corporate managers. However, we shall have to live with this accountability; I do not think we can long survive if we take the extreme position that any formal criteria of performance are such threats to academic freedom that we should have nothing to do with them, either for measuring teaching or research. But living with accountability does not mean accepting all its manifestations. Nor does it mean adopting the view that outside pressures are necessary and desirable conditions for improving teaching, as some educators seem to have done.

I have tried to suggest our best strategy for dealing with teaching accountability pressures to our advantage. This is to challenge with great firmness the validity of appraisal (which has, in practice, next to nothing to do with improving instruction), to adopt a wary attitude to attempts to assess the teaching performance on individual academic staff (which in theory are possible but in their implementation mostly invalid, and would probably not improve teaching even if they were more accurate), and to make the best of performance indicators for teaching. These at least have some potential for helping us to do our jobs better and for helping our clients to receive better consideration. Using student ratings like this also happens to be potentially fairer and less threatening to individual members of staff, particularly junior ones.

Evaluating the quality of teaching and courses

Evaluation is often viewed as a test of effectiveness - of materials, teaching methods and whatnot - but this is the least important aspect of it. The most important is to provide intelligence on how to improve things. [13, P.165]

Evaluation is not at heart about collecting evidence to justify oneself, nor about measuring the relative worth of courses or teachers. It is about coming to understand teaching in order to improve student learning.

The following premises ... should apply:

1. Evaluation implies finding out how students and others (including yourself) see your teaching and courses.

2. It requires the collection of evidence from several sources. These sources must always include students, who are in a unique position to comment on teaching.

3. It involves the interpretation of this evidence prior to action being taken. The quality of this interpretive process is critically important to the success of the subsequent measures.

4. Although it as always satisfying to observe satisfying results, the main focus of evaluation should be on identifying problems rather than proving that something works. It is best seen as a kind of intellectually curious activity, almost a form of research, seeking to disprove hypotheses about the effects of teaching on students' learning and to establish fresh ones.

5. Evaluation is part of our responsibility as teachers towards our students. We should take the major role. We might ask for assistance from external experts, but we should never let ourselves be dominated by them.

6. Evaluation is a continuous and continuing process. It should occur before a course, during it and after it. Evaluation on the first two occasions is generally more important than on the third. Certainly, evaluation at the end of a course cannot replace evaluation during it.

7. Evaluation is often better if it is a co-operative activity which permits teachers to learn form one another.

8. All evaluation methods, if they are to help teachers to learn, should seek to minimise the threat occasioned by a display of their strength and weaknesses.

9. The techniques for collecting evidence are less important than the motivation for evaluative activity and one's understanding of these principles.

6. The Effectiveness of Student-Response Questionnaires in Improving and Assuring Teaching Quality

Introduction

This is a report on surveys carried out at the University of Newcastle in February and March 1997. The aim of this report is to provide a 'feel' for both the 'grass roots' situation and the hierarchical co-ordination situation in the University in the use of different forms of teaching evaluation (not necessarily via student responses, questionnaires or the use of the Questionnaire Service) for both improving teaching and assuring its quality.

The three surveys that were carried out, using semi-structured interviews, were:

Undergraduate Sub-Deans: The undergraduate sub-dean or an equivalent representative from all 7 academic faculties were interviewed on their faculty's policy on teaching quality.

Faculty Staff: Three of the seven academic faculties were selected and three teaching staff in each of these (in the categories 'new', 'progressive' and 'experienced/control') were approached with the help of their undergraduate sub-dean/equivalent.

Semester 1 Data Preparation Service Users Survey: Seven members of staff were interviewed about their use of the UQS situated in the Data Preparation Service at the end of Semester 1 of 1996/7. This survey was partially relevant to issues relating to teaching quality.

The surveys also provided a spread in terms of their spheres of teaching/course responsibility, varying from normal lecturers to heads of department, year leaders and degree programme directors.

General observations and recommendations

Staff development programme

None of the members of staff interviewed had a teacher training qualification. Views of the recently introduced new University staff development programme were mixed, as were views on the other staff development courses. This was often related to the prevailing attitude in the department or faculty. This attitude may either be historical or have a genuine rational basis in the appropriateness of general staff development within a particular context. Arts and language lecturers in particular appear to resent staff development because their subject is based on the communication of rational arguments. It was suggested that using trained members of staff from the same department or faculty may overcome this problem. Also some departments and faculties make specific requests for 'bespoke' training to the staff development unit, which tended to be more successful.

Most new lecturers need to develop confidence in their teaching ability. Some of them choose to do this through designing and administering their own student-response questionnaires to obtain feedback on their teaching.

Recommendation 1: This process appears to have a beneficial effect and should be encouraged.

University policies

The University policy of using questionnaires to evaluate every module is implemented fairly extensively, although there are inevitable conflicts of priority at the time when they are normally administered (near the end of a semester). This has created a problem of questionnaire fatigue which is exacerbated when the staff member carrying out the evaluation does not genuinely believe in its value (see below). The policy of two yearly staff appraisal by the head of department is also implemented extensively. Information derived from student feedback questionnaires are often available at such meetings. This should not be seen as simply a quality assurance exercise. Several of the staff interviewed were keen to demonstrate their teaching ability through student evaluation in order to seek promotion. One had done so successfully.

Recommendation 2: This activity should be encouraged.

Effectiveness of questionnaire administration

Lecturers need to be committed to the use of student-response questionnaires in order to make them work effectively. Lecturers communicate (directly or indirectly) their values to the students when questionnaires are administered. Several of those interviewed had not thought seriously about this (e.g. they had never thought about telling students what had happened after last year's evaluation), indicating the potential value of a concise local handbook on the use of student-response questionnaires. Some members of staff have been won over to the value of the student feedback process after having previously been sceptical and forced to use it by those in authority over them. Lecturers should try to engender confidence in students' use of student-response questionnaires.

One lecturer questioned whether lecturers should collect in student-response questionnaires on their own teaching. It was suggested that the lecturer should leave the room so that students would feel more free to make their own opinions. Giving students questionnaires to take away and fill in in their own time generally led to an unacceptably low response rate. Care has to be taken with biasedness when administering questionnaires at the end of a course (only enthusiastic students make it!).

The student feedback process can have the indirect benefit of causing members of staff to take their teaching more seriously, even if the feedback itself is not particularly useful.

Confidentiality and reliability

Good teachers generally want teaching quality information within their department or faculty to be more open, whilst those who have received bad feedback strongly oppose this and question whether student responses should be anonymous or recorded indefinitely in their records. There is a problem about the reliability of bad feedback, where students may be acting irresponsibly or vindictively, or may be expressing a frustration different to the actual questions on the feedback form. The use of open-ended questions (which most people approved of) provides feedback of a higher reliability and specificity but is less representative and may still be prone to the same shortcomings. The fundamental problems are the intrinsic power relationship in university education and the lack of genuine dialogue in feedback.

It also takes time for student response data to be treated as reliable and objective (for example, a lecturer's teaching might not be investigated unless they received poor feedback on several occasions). However, the general increase in the use of student evaluation has led to an increased awareness of poor lecturers and increased powers to deal with them, although these are not uniformly effective.

Although information on teaching ability is normally treated with confidentiality, one lecturer described how another lecturer's poor ratings had been exposed to the whole department and had led to that person going through 'the dark night of the soul' in terms of their teaching which led to a genuine improvement. An open approach would seem to be more appropriate in small 'close-knit' departments where there is more mutual trust and respect.

The teaching v. course evaluation distinction

The issue of distinguishing between student evaluation of teaching and courses was investigated. This is closely linked to the distinction between using questionnaires to improve teaching or assure quality, which again is closely linked to the distinction between the responsibilities of the heads of department (and departmental teaching and learning committees) and degree programme directors (and boards of study). It was observed that:

1. Some faculties make these distinctions within their evaluation mechanisms whilst others do not. Making these distinctions gives them more opportunity to respect confidentiality on teaching ability whilst providing adequate information for course evaluation. It was unlikely that a individual would think about making this distinction in their own evaluations unless it was the department of faculty policy.

2. In many departments, teaching evaluation was instigated first (generally about 6 years ago), followed more recently by teaching quality assurance, which had often been motivated by impending HEFCE assessments which are rehearsed for through departmental reviews.

These two factors have led to inappropriate or ineffective feedback loops in some departments and faculties. For example, there was an awareness of a problem with a particular module and the organisation and presentation was changed but the real problem was with one of the lecturers and there was no power to deal with this effectively within the same feedback loop. Some members of staff questioned whether it was possible for students to make this distinction in their evaluations. Another comment made was that degree programme directors are under-resourced for teaching quality assessment in comparison with heads of departments for teaching development. It was suggested that these issues need to be addressed at a University policy level by the UTC.

Recommendation 3: The move to appoint undergraduate sub-deans is a step forward in addressing these problems, although only three faculties currently have one.

Student learning expectations

Student learning expectations are a major issue affecting questionnaire feedback, especially in subjects which require the development of independent research skills or independent thought. There is a cultural change going on in the University from the previous elitist system where the emphasis was on students reading subjects to the new mass education system where the emphasis is on lecturers teaching subjects. One of the assumptions of the new system is that if students attend lectures and do all the work explicitly required of them then they will get a high grade. This is not the case in some subjects where it is only possible to achieve a high grade through independent, original or creative work.

Recommendation 4: This issue needs to be addressed in the description of degree classifications of some degree courses and made more clear to students as an expectation of studying at university.

Recommendation 5: Student learning expectations should also be addressed in student-response questionnaires. (Comment: The opportunity for this has now been provided with the IDEA standard questionnaire and the addition of a number of student learning questions to the question bank.)

Course evaluation

Another serious omission is the lack of effective evaluation of whole courses. Although there are questions available in the UQS question bank on this subject, there is no University policy on course evaluation and a general lack of resources, expertise and power to deal with problems. Individual module evaluations have too fine a granularity to be helpful in this process. Students often fail to see the connections between different modules within a course.

Other forms of evaluation and development

Lecturers generally receive feedback on their teaching from a variety of complementary sources. Tutorials are often a very useful source of reliable feedback. Observing another person teach is a good way to learn, but such improvements often come in a haphazard way. Confidential peer assessment has the danger of simply being a 'back-patting' exercise. Formal peer assessment is more costly to set up. A good lecturer will generally 'keep their ears open' in their department in order to receive informal feedback on their teaching.

Student clustering

Some groups of students are quite strongly clustered in terms of their learning styles and expectations. This may lead to 'bath tub' Likert scales (two peaks) and one group being much more satisfied than another - normally according to how closely their learning style matches the teaching style of the lecturer.

Other specific comments

· Some members of staff in the University do not give adequate attention to their teaching because they are able to hide behind their research record. There was a general feeling that this situation was likely to deteriorate due to the recent RAE findings.

· It's good to watch yourself teaching on video - it shows up how self-deluding most lecturers are about their teaching skills!

· Complaints about teaching should be made in person with the lecturer concerned and then with the lecturer's head of department.

· One head of department had a policy of promoting excellence in teaching within his department, to which staff and students were both committed. Any teaching problems would be dealt with quickly and effectively.

· Modularization has led to trying to fit too much content into courses. This means that lecturers feel obliged to make more handouts which one lecturer described as 'the last refuge of the competent lecturer'.

· Teaching Quality Assessment exercises create a momentum for using student-response questionnaires which needs to be capitalised upon.

7. References

[1] P.W. Frey, D.W. Leonard and W.W. Beatty Student ratings of instruction: validation research, American Educational Research Journal, Fall 1975, Vol. 12, No. 4, Pp. 435-447

[2] H.W. Marsh Students' evaluations of university teaching: Dimensionality, reliability, validity, potential biases, and utility, Journal of Educational Psychology, 1983, Vol. 76, No. 4, Pp. 707-754

[3] P. Ramsden Learning to Teach in Higher Education Routledge, London, 1992

[4] W.E. Cashin and R.G. Downey Using global student rating items for summative evaluation, Journal of Educational Psychology, 1992, Vol. 84, No. 4, Pp. 563-572

[5] M.G. Eley and E.J. Stecher A comparison of two response scale formats in teaching evaluation questionnaires, 1997, Assessment & Evaluation in Higher Education, Vol. 22, No. 1, Pp. 65-79

[6] P.A. Cohen Effectiveness of student rating feedback for improving college instruction: a meta-analysis of findings Research in Higher Education, 1980, Vol. 13, No. 4, Pp. 321-341

[7] P.B.Tymms CNAA project: The use of performance indicators in course quality assurance and course quality control; Client satisfaction in a modular setting Moray House Institute of Education, Heriot-Watt University, May 1992

[8] L.A. Braskamp, D.C. Brandenburg and J.C. Ory Evaluating Teaching Effectiveness, Sage Publications, London, 1984

[9] W. Taylor Metaphors in educational discourse in W. Taylor (ed.) Metaphors of Education, Heinemann Books for the Institute of Education, University of London, 1984

[10] F. Slater Teaching quality or quality control? in F. Slater (ed.) The Quality Controllers, Bedford Way Papers 22, Heinemann Books for the Institute of Education, University of London, 1985

[11] Teaching Quality (Cmnd. 8836), White Paper presented to parliament, HMSO, London, March 1983

[12] G. Claxon Teacher quality - and how to improve it in F. Slater (ed.) The Quality Controllers, Bedford Way Papers 22, Heinemann Books for the Institute of Education, University of London, 1985

[13] J.S. Bruner Toward a Theory of Instruction, Harvard University Press, Cambridge, Mass, 1966.

P.C. Samuels and J.C. Appleby, Department of Engineering Mathematics, October 1997

Return to top

