

Sabancı University

Center for Individual and Academic Development

2010-2011 Spring Course Evaluation Report

Individual Course

Course Information Course Subject & Code : BIO 304
 Course Name : Biological Func.&Structure
 Instructor : Deniz Sezer (dsezer)

Enrollment : 7
 No of responses : 5

Student Information

Your reason for taking this course	Required Course	Core Course	Area Elective	Free Elective	Minor	Interest
	0	5	0	0	0	0

Your class level is	FDY	Freshmen	Sophomore	Junior	Senior	MS	PhD	Professional Programs
	0	0	0	5	0	0	0	0

What grade do you expect?	A	B	C	D	F	Satisfactory	Unsatisfactory	Progress
	2	2	0	0	0	1	0	0

Indicate the average number of hours you spend per week in self-study.	0-2 hours	3-5 hours	6-8 hours	9 or more hours
	1	4	0	0

Results

QUESTIONS	SA	A	N	D	SD	N/A	Course		*Level		**Faculty		***University	
							M	SD	M	SD	M	SD	M	SD
							1. The instructor defines the course expectations clearly.	5	0	0	0	0	0	5.0
2. The instructor presents the course material clearly.	5	0	0	0	0	0	5.0	0.0	3.9	1.2	3.9	1.2	4.2	1.0
3. The instructor gives examples/ assignments that assist in learning the material.	5	0	0	0	0	0	5.0	0.0	3.9	1.1	4.0	1.1	4.2	1.0
4. The instructor is open to questions.	4	1	0	0	0	0	4.8	0.4	4.1	1.1	4.2	1.1	4.3	1.0
5. The instructor motivates students to learn.	5	0	0	0	0	0	5.0	0.0	3.7	1.3	3.7	1.3	4.0	1.2
6. The instructor gets the class involved.	5	0	0	0	0	0	5.0	0.0	3.7	1.3	3.7	1.3	4.0	1.1
7. The instructor makes himself/herself available outside of class in his/her office or by e-mail within few days.	4	1	0	0	0	0	4.8	0.4	3.9	1.2	4.0	1.1	4.2	1.1
8. I really like how this instructor teaches the course.	5	0	0	0	0	0	5.0	0.0	3.5	1.4	3.6	1.4	4.0	1.2
9. The instructor inspires students to challenge themselves intellectually.	5	0	0	0	0	0	5.0	0.0	3.6	1.3	3.6	1.3	3.9	1.2
10. The instructor helps me get excited about learning the material.	5	0	0	0	0	0	5.0	0.0	3.5	1.4	3.5	1.4	3.9	1.3
11. The instructor gives examinations/ assignments that are related to course content.	5	0	0	0	0	0	5.0	0.0	4.0	1.1	4.0	1.1	4.2	1.0
12. The instructor evaluates all students fairly.	5	0	0	0	0	0	5.0	0.0	4.1	1.0	4.1	1.1	4.2	1.0
Overall	58	2	0	0	0	0	5.0	0.2	3.8	1.2	3.9	1.2	4.1	1.1

SA : Strongly Agree
A : Agree
N : Neutral
D : Disagree
SD : Strongly Disagree
N/A : Not Applicable

M : Mean
SD : Standard Deviation
1XX : Refers to all 100 coded courses
2XX : Refers to all 200 coded courses
3XX : Refers to all 300 coded courses
4XX : Refers to all 400 coded courses

* **Level:** The mean and the standard deviation of the same type of courses (lecture, recitation, laboratory or discussion) at the same level (FDY, Freshmen, Sophomore, Junior, Senior or Graduate) in the faculty.

** **Faculty:** The mean and the standard deviation of the same type of courses (lecture, recitation, laboratory or discussion) at the undergraduate or graduate level in the faculty.

*** **University:** The mean and the standard deviation of the same type of courses (lecture, recitation, laboratory or discussion) at the undergraduate or graduate level in the university.

Sabancı University

Center for Individual and Academic Development

2010-2011 Spring Course Evaluation Report

BIO-304

	Enthusiasm		Preparation & Delivery	
	Mean	StdDev	Mean	StdDev
BIO 304	5	0	4.9	0.2
FENS 3XX Lecture	3.6	1.4	4	1.1
FENS-Undergraduate-Lecture	3.6	1.3	4	1.1
University Overall-Undergraduate-Lecture	4	1.2	4.2	1

Comparison BIO-304

	2010-2011 Spring
Overall Mean	5

Comments

Question: The thing I found most useful about this course was

- dersi dinlemek muhteşem zevkliydi. sınavda sorumlu olmayacağımız yerleri sırf bir fikrimiz olsun, konuyu daha derinlemesine anlayalım diye hoca çok çalışıp hazırlanıp anlattı her ders. verdiğiniz emeğinize çok teşekkürler, keşke tüm hocalar böyle olsa.
- Hocam, tahtayı ve slaytları aynı anda kullanabilen herhalde bir siz varsınız. Dersinizi, öğretmenliğinizi ne kadar takdir ettiğimi anlatmak için biraz başka hocaların dersleri nasıl anlattığını tarif etmeliyim: başka hocalar ellerinde lazerleri, okul kurulurken hazırladıkları slaytları önümüzden seri bir şekilde geçirirken, değişiklik olarak sizin derslerinize katılmak çok zevkliydi. Başka dersler için manasız bir şekilde habire kitap ezberleyip dururken, sizin derslerinizde o konuların literatüre nasıl girdiğini takip etmek çok aydınlatıcıydı.

Verdiğiniz ödevler, hazırladığınız sınavlar bile harikaydı.

Bu yazıları sizden başka kim okuyor bilmiyorum ama sakın sizi bu okuldan kaçırmayınlar. Hani başka bir Alpay hocayı bu kadar takdir etmiştim. Teşekkür ederim!