Student Assessment of Instruction Validation Plan Proposal

WCU’s Student Assessment of Instruction (SAI) has both summative and formative purposes. It is summative in that it is used to obtain student feedback for personnel decisions, such as merit pay and tenure, promotion, and reappointment. It is formative in that it is used to obtain student feedback for the purpose of improving instruction. The summative purpose of the SAI also can be indirectly formative in that it will provide a basis for informed administrative decisions leading to an increase in the likelihood that quality teaching will be recognized and rewarded, and that good teachers will be reappointed, receive tenure, and be appointed. The 20 Likert-like items are used for summative purposes. The four open-ended items are used for formative purposes.

The form of validity of most concern is construct validity, which reflects how useful the SAI is for measuring the students’ view of the effectiveness of instruction. While construct validity can never be completely present or absent in a validity study, assessing it can provide an understanding of the conceptual framework of the SAI. Reliability, generalizability, convergent validity, and criterion-related validity are different aspects of construct validity. Reliability is important because it assesses agreement among different students within the same course. The SAI validation plan is designed to assess the amount of agreement across items on a given SAI and across students within the same class. The SAI validation plan also is designed to assess generalizability across different offerings of the same course by different instructors and across different courses offered by the same instructor. The generalizability across different offerings of the same course with different instructors and across different courses offered by the same instructor will indicate the degree to which students’ responses are a reflection of an instructor and the degree to which they are reflection of the course.

Part of the construct validity of the SAIs is criterion-related validity, which is a procedure for ensuring that the underlying factor structure is indeed the five factors the SAIs are designed to measure: Organization and Clarity, Enthusiasm and Intellectual Stimulation, Rapport and Respect, Feedback and Accessibility, and Student Perceptions of Learning. First, we will obtain a sample of faculty self-evaluations using the same SAI that the students use (the sampling method is described below). These faculty self-evaluations will only be used in the validity study, so no faculty and department heads will be given access to view them through CoursEval. Second, we will conduct exploratory factor analyses of both the faculty self-evaluations and the students’ evaluations. These exploratory factor analyses will show us if the 20 items in the five-factor structure of the SAI can be described by any possible factor structure besides the five factors it was intended to describe. Third, a confirmatory factor analyses will be conducted to determine the goodness of fit of each possible factor structure, including our proposed five-factor structure. We hope to find that both faculty self-evaluations and students’ evaluations fit the five-factor structure on which the SAI is based. Fourth, we will analyze the correlations between the factors of the faculty self-evaluations and the students’ evaluations. This analysis is an indicator of whether students are evaluating the same five factors that the faculty are evaluating. If the same five factors were found for both students and for faculty, this would indicate criterion-related validity. Fifth, and finally, we will analyze each SAI item’s relationship to each of our five factors to determine what changes, if any, to make to the SAI.

Results of research on students’ evaluations are sometimes discounted on the grounds that students tend to be too easily swayed by superficialities and are not qualified to evaluate the competency of their teachers (Wilson, Dienst, & Watson, 1973). These potential biases make up most of the concerns that give rise to the belief that students’ evaluations may be unreliable and invalid. However, potential biases may reflect a valid influence if they have a similar influence on multiple indicators of teaching effectiveness (Marsh & Roche, 1997), which would be evidence of convergent validity. Unless potential biases can reduce construct validity, they cannot be described as biasing variables (Algozzine et al., 2004). However, the potential bias may support the construct validity if the pattern of relations between it and multiple dimensions of students’ evaluations match a priori predictions (Marsh & Roche, 1997). A potential bias must be substantially and causally related to the ratings and relatively unrelated to other indicators of effective teaching in order to constitute a bias to student ratings (Marsh, 1984).

Part of our validation plan is to add validity items to the SAI instrument for a carefully selected sample of fall 2008 courses (see Appendix for these questions and their response categories). There will be a total of nine validity questions added to the instrument. Each of these validity questions has strong theoretical support for their inclusion. The nine validity items are:

· How many credit hours are you currently taking
This variable should be included to ensure that the student’s overall workload for a term does not influence ratings for a particular course. Also, this variable should be included in order to rule out the students’ motivation hypothesis on expected grades, which states that students’ general motivation influences both grades and ratings (Greenwald & Gillmore, 1997). Under this hypothesis, students with strong academic motivation should do better in their coursework and should more fully appreciate the efforts of the teacher.
· Your expected grade in the course

Expected grades make up most of the research on potential biases on students’ evaluations. If a student has primarily chosen a college to have a good time, easy teachers may be more highly appreciated. On the other hand, if the institution has a stronger academic culture, the effect of easy grading may have a negative impact on students’ evaluations (McKeachie, 1997).
· Your reason for taking the course

Some research suggests that those taking a course as an elective may rate it higher (Algozzine et al., 2004; Feldman, 1978; Marsh et al., 1997). Students who are required to take a course may rate the teacher lower (Aleamoni, 1981). This variable needs to be included to determine the true influence of this variable at Western Carolina University.
· Your level of interest in the subject prior to the course

There is a belief that prior subject interest would produce higher ratings. This element, in conjunction with the reason students take the course, will help determine if the “electivity” of the course influences ratings.
· Your overall grade point average at WCU as of the beginning of this semester

The belief is that this variable is a direct measure of the overall motivation of a student. This variable is therefore necessary in order to control for students’ general motivation in determining whether expected grades are a bias or not.

· The course difficulty is

This variable is necessary in determining if easier courses get higher ratings. This would only be true if the course difficulty is negatively associated with ratings. If this variable is positively associated with ratings then that would suggest that the course’s difficulty promotes learning and that students have greater respect for instructors who challenge them.

· The average weekly work load in this course, excluding class times, is
Low-workload courses may receive higher ratings than high-workload courses (Algozzine et al., 2004; Feldman, 1978, 1989). Therefore, it is necessary to include a measure of this in our validity questions. This variable may also be related to the students’ motivation and the level of the course making it necessary in order to control for students’ general motivation as well as students’ course specific motivation in determining whether or not expected grades are a bias. It is also important to differentiate between hours spent compensating for poor instruction and work that is constructive in promoting learning and increasing motivation in order to determine the true biasing effect of workload (McKeachie, 1997). This variable can help achieve that in determining whether low-workload courses receive higher ratings than high-workload courses.
· The pace of this course is

If the pace of the course is positively associated with ratings, it is a reflection of Enthusiasm and Intellection Stimulation. If, on the other hand, courses with a faster pace are negatively associated with ratings, that would be suggestive of the course being too fast to promote learning.
· How satisfied are you with the time and day of this course

There is little research on whether the time and day of the course have an
influence on ratings. Aleamoni (1981) and Feldman (1978) both have suggested
that there is no influence on ratings. Since different students take courses at
different times and days for different reasons (e.g., some students may take
evening classes because they work during the day), we feel that it is more
necessary to ask for a satisfaction of the course offering chosen by the student.

Provided we get a 60 percent student response rate, the final sample will consist of about 20 percent of all fall 2008 courses which would result in a +/- 5 percent confidence interval (margin of error) and a 95 per cent confidence level (certainty that the results are within the margin of error). Only full-term courses will be included in the sample due to the difficulty associated with the administration of dynamically-dated courses. The final sample will be used to determine which courses will be administered the additional validity questions as well as the courses where the teacher will fill out a self-evaluation. The method used to select this sample will follow an optimum allocation technique. Optimum allocation sampling is a form of proportional random sampling where the proportions in each stratum are allowed to vary. This method would ensure that the final sample is representative of the entire population of course offerings. The strata and rationale for each are:
· Department

Prior research suggests that subject matter may have possible effects on students’ evaluations (Feldman, 1978). Feldman found some evidence suggesting that humanities, fine arts, and languages teachers receive higher ratings than social science, physical science, mathematics, and engineering teachers. Therefore, we need to ensure that our sample is representative across departments and disciplines.
· Course Level

Aleamoni (1981) stated that research on the effects of the level of the course (freshman, sophomore, junior, senior, and graduate) on students’ evaluations is mixed. Franklin and Theall (1992) suggest that course level is related to teachers’ choices. Some research suggests that upper-division courses may be rated higher than lower-division courses (Algozzine et al., 2004; Feldman, 1978, 1989). A different study, however, suggested that course level was not correlated with teacher ratings and course ratings (Ellis, Burke, Lomire, & McCormack, 2003).

· Instructional Type (e.g., lecture, laboratory, seminar, etc.)

Some instructional designs are naturally better than others because they incorporate instructional activities that promote learning more effectively (Franklin & Theall, 1992). Student achievement and satisfaction are therefore associated with effective instructional designs because the most effective teachers would be those who use methods and activities that best promote learning and have the best repertoire of good teaching behaviors. Therefore, a major issue with students’ evaluation of instruction instruments is that current instructional methods are far more varied than can be supported by the items appearing on commonly used ratings instruments (Theall & Franklin, 2000). Because of this, Western Carolina University has created instruments for the various instructional types and including instructional type as a stratum will ensure that enough data is obtained to validate each one of these.
· Instructional Method (e.g., face-to-face, online, ITV, etc.)

The growth of distance education, particularly asynchronous and on-line teaching and learning, has been a recent issue in evaluation (Theall & Franklin, 2000). The contexts and situations of such courses are substantially different from the traditional face-to-face method of instruction. Technology has the potential to provide powerful teaching and learning tools but is only a passive conductor without an instructor to construct meaningful experiences and situations and to integrate information, application, analysis, synthesis, evaluation, and reflection (Theall & Franklin, 2001). Using a face-to-face evaluation for an on-line course will not address the unique characteristics of these courses and will not provide data specific enough to allow accurate understanding of the outcomes of instruction (Theall & Franklin, 2000). It is therefore necessary to ensure that all instructional methods are represented in the sample.
· Course Location (e.g., Cullowhee, Asheville, Distance Education, etc.)

Since our student evaluation system is on-line; it is now easier to administer to courses at all locations. By including this stratum, we ensure that we will get a representation of all courses offered.
· Liberal Studies (whether or not course can be used to satisfy Liberal Studies)

Some research suggests that those taking a course as an elective may rate it higher (Algozzine et al., 2004; Feldman, 1978; Marsh, Hau, Chung, & Siu, 1997). The belief was that prior subject interest would produce higher ratings. Students who are required to take a course may rate the teacher lower (Aleamoni, 1981).
· Faculty Rank

Teacher’s rank, experience, and autonomy have all been suggested to positively influence students’ evaluations (Algozzine et al., 2004). Other research suggests that teaching effectiveness bases on students’ evaluations are highly stable (Marsh, 1992, 2007). Some teachers improved over time while others got worse. Overall, there was very little systematic change in teaching effectiveness (Marsh, 1992, 2007).
· Course Credit Hours

It has been suggested that low-workload courses may receive higher ratings than high-workload courses (Algozzine et al., 2004; Feldman, 1978, 1989). We believe that the number of credit hours a course has will be related to the amount of work assigned. Including course credit hours as a stratum will increase the chances of getting both low- and high-workload courses in the sample.
· Course Enrollment

Some research suggests that instructors of large classes feel an increased challenge, have fewer resources, and may tailor their teaching methods to the size of the course. McKeachie (1997) stated that most teachers teach better in smaller classes (i.e., require more papers, encourage more discussion, and are more likely to use essay questions on examinations). Franklin and Theall (1992) found evidence suggesting class size is related to both the instructional choices teachers make and student satisfaction.
· Latest Departmental Response Rate

Using an optimum allocation technique on the strata defined above will ensure that the final sample is representative of the entire population of course offerings. Unfortunately this will not ensure that the sample has enough student responses and that the student responses are representative of all students at Western Carolina University. By including this stratum, we will increase the chances of getting an appropriate number of student responses that are representative of all students.

Our plan is to analyze the fall 2007 and spring 2008 data during the summer and obtain results by the beginning of fall 2008. Summer 2008 data will be analyzed during fall 2008 and will be ready by spring 2009. Finally, we hope to analyze fall 2008 data during spring 2009 and have it ready by the end of the term. The parts of the validity analysis utilizing the proposed validity items are limited to two terms, fall 2007 and fall 2008.
References
Aleamoni, L. M. (1981). Student ratings of instruction. In J. Millman (Ed.), Handbook of teacher evaluation (pp. 110-145). Beverly Hills, CA: Sage Publications.

Algozzine, B., Beattie, J., Bray, M., Flowers, C., Gretes, J., Howley, L., et al. (2004). Student evaluation of college teaching. College Teaching, 52 (4), 134-141.

Ellis, L., Burke, D. M., Lomire, P., & McCormack, D. R. (2003). Student grades and average ratings of instructional quality: The need for adjustment. The Journal of Educational Research, 97 (1), 35-40.

Feldman, K. A. (1978). Course characteristics and college students' ratings of their teachers: What we know and what we don't. Research in Higher Education , 9, 199-242.

Feldman, K. A. (1989). The association between student ratings of specific instructional dimensions and student achievement: Refining and extending the synthesis of data from multisection validity studies. Research in Higher Education, 30 (6), 583-645.

Franklin, J., & Theall, M. (1992, April 20-24). Disciplinary differences: Instructional goals and activities, measures of student performance, and student ratings of instruction. Paper presented at the Annual Conference of the American Educaitonal Research Association, San Francisco, California.

Greenwald, A. G., & Gillmore, G. M. (1997). Grading leniency is a removable contaminant of student ratings. American Psychologist, 52 (11), 1209-1217.
Marsh, H. W. (1992, April 20-24). A longitudinal perspective of students' evaluations of university teaching: Ratings of the same teachers over a 13-year period. Paper presented at the Annual Meeting of the American Educational Research Association, San Francisco, California.

Marsh, H. W. (2007). Do university teachers become more effective with experience? A multilevel growth model of students' evaluations of teaching over 13 years. Journal of Educational Psychology, 99 (4), 775-790.

Marsh, H. W. (1984). Students' evaluations of university teaching: Dimensionality, reliability, validity, potential biases, and utility. Journal of Educational Psychology, 76 (5), 707-754.

Marsh, H. W., & Roche, L. A. (1997). Making students' evaluations of teaching effectiveness effective. American Psychologist, 52 (11), 1187-1197.

Marsh, H. W., Hau, K., Chung, C., & Siu, T. L. (1997). Students' evaluations of university teaching: Chinese version of the Students' Evaluations of Educational Quality Instrument. Journal of Educational Psychology, 89 (3), 568-572.

McKeachie, W. J. (1997). Student ratings. American Psychologist, 52 (11), 1218-1225.

Theall, M., & Franklin, J. (2000). Creating responsive student ratings systems to improve evaluation practice. New Directions for Teaching and Learning, 83, 95-107.

Theall, M., & Franklin, J. (2001). Using technology to facilitate evaluation. New Directions for Teaching and Learning, 88, 41-50.

Wilson, R. C., Dienst, E. R., & Watson, N. L. (1973). Characteristics of effective college teachers as perceived by their colleagues. Journal of Educational Measurement, 10 (1), 31-37.

Appendix

Validity Questions

	1)
	How many credit hours are you currently taking:

[image: image1.wmf]

	2)
	Your expected grade in the course:

[image: image2.wmf]A [image: image3.wmf]B [image: image4.wmf]C [image: image5.wmf]D [image: image6.wmf]F [image: image7.wmf]Incomplete [image: image8.wmf]Withdrawal [image: image9.wmf]Satisfactory [image: image10.wmf]Unsatisfactory [image: image11.wmf]Don’t know

	3)
	Your reason for taking the course:

[image: image12.wmf]Major requirement [image: image13.wmf]Major elective [image: image14.wmf]Liberal studies requirement [image: image15.wmf]Minor/related field [image: image16.wmf]Personal interest

	4)
	Your level of interest in the subject prior to this course:

[image: image17.wmf]Very low [image: image18.wmf]Low [image: image19.wmf]Medium [image: image20.wmf]High [image: image21.wmf]Very high

	5)
	Your overall grade point average at WCU as of the beginning of this semester:

[image: image22.wmf]<2.00 [image: image23.wmf]Between 2.00 and 2.49 [image: image24.wmf]Between 2.50 and 2.99 [image: image25.wmf]Between 3.00 and 3.49 [image: image26.wmf]Between 3.50 and 3.69 [image: image27.wmf]3.70 and above [image: image28.wmf]Don’t know

	6)
	The course difficulty is:

[image: image29.wmf]Very easy [image: image30.wmf]Easy [image: image31.wmf]Moderate [image: image32.wmf]Hard [image: image33.wmf]Very hard

	
	

	
	

	7)
	The average weekly work load in this course, excluding class times, is:

[image: image34.wmf]Less than 1 hour [image: image35.wmf]Between 1.0 and 2.9 hours [image: image36.wmf]Between 3.0 and 4.9 hours [image: image37.wmf]Between 5.0 and 8.9 hours [image: image38.wmf]9 hours and over [image: image39.wmf]Not Applicable

	8)
	The pace of this course is:

[image: image40.wmf]Too slow [image: image41.wmf]Slow [image: image42.wmf]About right [image: image43.wmf]Fast [image: image44.wmf]Too fast [image: image45.wmf]Self-paced

	
	

	9)
	How satisfied are you with the time and day of this course:

[image: image46.wmf]Very dissatisfied [image: image47.wmf]Dissatisfied [image: image48.wmf]Neutral [image: image49.wmf]Satisfied [image: image50.wmf]Very Satisfied [image: image51.wmf]No required meeting times

	Prepared by the Validation Subcommittee of the SAI Task Force:

John Habel, David McCord, Kathleen Brennan, and Alan Socha
	1

_1271674470.unknown

_1271674478.unknown

_1271674482.unknown

_1271674484.unknown

_1271674485.unknown

_1271674483.unknown

_1271674480.unknown

_1271674481.unknown

_1271674479.unknown

_1271674474.unknown

_1271674476.unknown

_1271674477.unknown

_1271674475.unknown

_1271674472.unknown

_1271674473.unknown

_1271674471.unknown

_1271674454.unknown

_1271674462.unknown

_1271674466.unknown

_1271674468.unknown

_1271674469.unknown

_1271674467.unknown

_1271674464.unknown

_1271674465.unknown

_1271674463.unknown

_1271674458.unknown

_1271674460.unknown

_1271674461.unknown

_1271674459.unknown

_1271674456.unknown

_1271674457.unknown

_1271674455.unknown

_1271674446.unknown

_1271674450.unknown

_1271674452.unknown

_1271674453.unknown

_1271674451.unknown

_1271674448.unknown

_1271674449.unknown

_1271674447.unknown

_1271674442.unknown

_1271674444.unknown

_1271674445.unknown

_1271674443.unknown

_1271674440.unknown

_1271674441.unknown

_1271674438.unknown

_1271674439.unknown

_1271674436.unknown

_1271674437.unknown

_1271674435.unknown

