Recipient Designs of Open-Ended Comments in Course Evaluation Forms
It is widely assumed that Course Evaluation Forms (CEF’s) are serving three general purposes: (a) formative - to assist instructors with instructional improvement; (b) summative - to assist administrators (such as chairs, deans, and personnel committees) assess the teaching effectiveness of instructors for personnel decisions; and (iii) peer-informative - to assist other students in selecting courses (cf. Feldman, 1988; Marsh, 1987; Schmelkin, Spencer, & Gellman, 1997). It is further assumed that numerical values are more objective and useful for all three purposes, though instructors principally take students comments (in contrast to their numerical ratings) as serving more formative purposes (cf. Schmelkin et al., 1997). Consequently, answering questions on course evaluation forms, particularly in the non-numerical sections that are open to comment on the course and the instructor in more detail, requires designing the answers and comments to these three different readerships – or choosing a format that speaks to different readerships simultaneously. Our study addresses two questions: Study I: What are students’ and instructors’ orientations toward numerical ratings versus open-ended comments in terms of their overall helpfulness? Study II: Which readership do students believe they address with their open-ended comments, and which readership do they actually address?
To answer these questions, we designed two questionnaires, one geared toward students (n=166) of a small research university in the North East of the US about their conceptions of CEF’s, the other toward instructors (n = 74 – same institution) of their conceptions of CEF’s. In addition, we conducted a fine-grained analysis of the actual open-ended comments on 680 CEF’s from a number of required math and psychology courses. All comments were coded into four categories <a> instructor-oriented, administration-oriented, <c> fellow student-oriented, and <d> mixed readership with no clear preference (see Appendix for exemplars).
Results for Study I: Both students (78%) and instructors (84%) agreed that the open-ended comments are by far more relevant than the numerical ratings.
Results for Study II: Our analyses of the questionnaire responses revealed that 75% of the students state that they address their instructors with their comments, while 19% assume that administrators are the addresses, and 5% of the students argue to write their comments for other fellow students as their addresses. However, our analysis of their actual written comments revealed a very different picture: While 69% are targeting administrators as their implied readers, only 12% actually address their instructors, and 3% address their fellow students (with 5% of their comments targeting several readerships without a clear preference).
We discuss these findings along four dimensions:
<i> First, it is noteworthy that both students and instructors value the written comments so much higher than numerical ratings. This finding was surprising and requires further research whether it is generalizable across higher education institutions, and for implications for the use of numerical values.
<ii> The discrepancy between the results of the questionnaire study (where instructors are found to be the intended readership) and the analysis of students’ actual written comments (where administrators are found to be the intended readership) may be explained in terms of different task orientations: when filling out the questionnaire, students are reflectively focusing on the formative purpose of the CEF’s; while in their actual activity of writing open-ended comments in their CEF’s, they are involved in accounting for their performances in the course and stake inoculations that sway their comments to refer to the instructor in the third person, so s/he becomes the person being talked about - orienting implicitly to a readership that is ‘behind’ the instructor.

<iii> The somewhat erroneous finding, namely that some students actually state that they address their fellow students with their comments, and write comments that are addressing neither the instructor nor administrators, but other fellow students, came as a surprise. We are speculating that this may be a ‘spill-over’ effect from the anonymous postings on ratemyprofessor.com, where students arguably post their comments for the over-reading audience which consists mainly of other fellow students.
<iv> Finally, we address whether CEF’s can be used for the purposes they are currently used for - which are (i) assisting the instructor to become more efficient (formative purposes), and/or (ii) assisting the administration to judge the instructor’s efficiency in tenure and promotion cases (summative purposes), and/or to assist fellow students to make better informed choices when shopping for classes (peer-informative purposes). We end up with the recommendation to re-design CEF’s. We propose to (i) disentangle the different readerships, (ii) clarify for each question who the actual addressee is, and (iii) state more clearly that other students will not be potential addresses. The latter should become particularly clear by educating students and instructors about the difference in form and function between course evaluations as assessment tools within institutions and such evaluations on line as ratemyprofessor.com.
References

Feldman, K.A. (1988). Effective college teaching from the students’ and faculty’s view: Matched or mismatched priorities? Research in Higher Education, 28, 291-344.

Marsh, H.W. (1987). Students’ evaluations of university teaching: Research findings, methodological issues, and directions for future research. International Journal of Educational Research, 11, 253-388.

Schmelkin, L.P., Spencer, K.J., & Gellman, E.S. (1997). Faculty perspectives on course and teacher evaluations. Research in Higher Education, 38, 575-592.

Appendix:

<a>
example for administrator orientation:

When the students have an 80% average and <instructor’s name> decides that he only needs and 80% average (of examples done correctly) it stands to reason that we need to be better than the professor to get a decent grade, because any learning of wrong problems is detrimental, as well as the confusion of his attempts to fix it, without saying what went wrong and then giving up. I expect better from <name of the university>…was I wrong to?

example for instructor orientation

The book is no good. Homework is good, but you gave too much. Again…Slow Down. Take your time, we will get a lot more out of it.

<c>
example for fellow student orientation

It’s a decent course just get on his good side!
