

CORE QUESTIONS FOR Student Feedback Questionnaire

Your feedback is an important component of the College's commitment towards quality improvement in teaching and supporting learning. The results of this anonymous survey will be used in reviewing and improving aspects of a module and its delivery.
Your constructive comments are always welcome.

Multiple Surveys are available containing core questions:

- Module
- Tutorials
- Seminars
- Labs/Practicals
- Placements
- Clinical Placements

GENERAL CORE QUESTIONS *(to be included on all surveys)*

PLEASE ANSWER THE FOLLOWING QUESTIONS:

1. Please CONFIRM that you are answering questions for the module below:

☐ MODULE NAME

2. Why did you enrol for this module?

☐ It was compulsory ☐ It was my choice

3. What percentage of this module have you attended?

10%

11-25%

26-50%

51-75%

76-90%

Over 90%

Please explain why you did not attend this module, if under 90%:
(this percentage will change depending on the School)

;

MODULE CORE QUESTIONS

1. The lecturer(s) communicated the learning outcomes of this module to me:	Very clearly	Clearly	Unclearly	Not communicated	
2. I was clear about the assessment and examination requirements:	Strongly agree	Agree	Disagree	Strongly disagree	
3. The various parts of this module (lectures, tutorials, seminars, labs etc.) were linked:	Fully	Partially	Not at all	N/A	
4. Compared with other modules of the similar size the workload was:	Much heavier	Heavier	Light	Too light	N/A
5. I found the content of this module:	Very hard	Hard	Easy	Very easy	
6. I received helpful feedback during this module:	Strongly agree	Agree	Disagree	Strongly disagree	N/A
7. The lecturer(s) presented the material in an effective manner:	Strongly agree	Agree	Disagree	Strongly disagree	
8. The lecturer(s) encouraged discussion/questions:	Always	Regularly	Rarely	Never	
9. Overall I am satisfied with the quality of my learning experience in this module:	Strongly agree	Agree	Disagree	Strongly disagree	
10. <i>Additional comments relating to your learning experience.</i> Please list 3 things which you enjoyed about this module: Please list 3 possible improvements about this module:					

TUTORIAL CORE QUESTIONS

1. The aims and objectives of the tutorials were clearly explained to me:	Very clearly	Clearly	Unclearly	Not communicated	
2. The tutorials were conducted in a manner that ensured maximum preparation and participation by all members of the group:	Always	Regularly	Rarely	Never	
3. I felt encouraged to contribute:	Always	Regularly	Rarely	Never	
4. The lecturer(s) / TA(s) were helpful in response to my questions:	Always	Regularly	Rarely	Never	N/A
5. The teaching staff stimulated me to think critically at the subject over the course of the module:	Always	Regularly	Rarely	Never	N/A
6. The tutorials provided a means of elaborating on and developing the material supplied in the lectures:	Always	Regularly	Rarely	Never	N/A
7. The tutorials assisted my learning in this subject:	Strongly agree	Agree	Disagree	Strongly disagree	
8. <i>Additional comments relating to your learning experience.</i> Please list 3 things which you enjoyed about these tutorials: Please list 3 possible improvements about these tutorials:					

SEMINAR CORE QUESTIONS

1. The aims and objectives of the seminars series and individual seminars were clearly explained to me:	Very clearly	Clearly	Unclearly	Not communicated	
2. The seminars were conducted in a manner that ensured maximum preparation and participation by all members of the group:	Always	Regularly	Rarely	Never	
3. The quality of discussion in seminars was good:	Strongly agree	Agree	Disagree	Strongly disagree	
4. The seminars encouraged participation:	Always	Regularly	Rarely	Never	
5. The seminars stimulated me to think critically at the subject over the course of the module:	Always	Regularly	Rarely	Never	
6. The seminars provided a means of elaborating on and developing the material supplied in the lectures:	Strongly agree	Agree	Disagree	Strongly disagree	
7. The seminars assisted my learning in this subject:	Strongly agree	Agree	Disagree	Strongly disagree	
8. <i>Additional comments relating to your learning experience.</i> Please list 3 things which you enjoyed about these seminars: Please list 3 possible improvements about these seminars:					

LAB/PRACTICALS CORE QUESTIONS

1. The instructors explained the purpose of the labs/practicals:	Very clearly	Clearly	Unclearly	Very unclearly	N/A
2. The instructors organised time in labs/practicals:	Very well	Well	Poorly	Very Poorly	N/A
3. The instructors gave me adequate instructions for proceeding with experiments/activities:	Always	Regularly	Rarely	Never	
4. This instructors stimulated me to think critically about the laboratory/practical work:	Always	Regularly	Rarely	Never	N/A
5. The instructors have been helpful in response to my questions:	Always	Regularly	Rarely	Never	
6. The lab/practicals assisted my learning in this subject:	Strongly agree	Agree	Disagree	Strongly disagree	
<p>7. <i>Additional comments relating to your learning experience.</i></p> <p>Please list 3 things which you enjoyed about these labs/practicals:</p> <p>Please list 3 possible improvements about these labs/practicals:</p>					

PLACEMENT CORE QUESTIONS

1. The placement allowed me to apply on knowledge and skills from my degree programme:	Strongly agree	Agree	Disagree	Strongly disagree	
2. The workload and learning opportunities were sufficient for my stage in training education:	Strongly agree	Agree	Disagree	Strongly disagree	
3. The placement duration was adequate to give me a good understanding of the subject:	Strongly agree	Agree	Disagree	Strongly disagree	
4. Feedback has helped me to see where I need to concentrate my efforts in future:	Strongly agree	Agree	Disagree	Strongly disagree	
5. I felt the supervisor(s) was/were sensitive to my needs and concerns:	Strongly agree	Agree	Disagree	Strongly disagree	N/A
6. The supervision provided for my personal support, professional development and case direction was helpful:	Strongly agree	Agree	Disagree	Strongly disagree	N/A
7. The amount of work outside the placement was adequate:	Strongly agree	Agree	Disagree	Strongly disagree	N/A
8. Team support and guidance was available and helpful:	Strongly agree	Agree	Disagree	Strongly disagree	N/A
9. <i>Additional comments relating to your learning experience.</i> Please list 3 things which you enjoyed about your placement: Please list 3 possible improvements about your placement:					