eFeedback Student Evaluation Project
Welcome - Welcome
Thank you for taking part in this survey. First of all we are required to confirm your agreement. If you are willing to take part in this research project please tick the box below.
consent - Please confirm your agreement.
The results of any research project involving Open University students constitute personal data under the Data Protection Act. They will be kept secure and not released to any third party. All data will be destroyed once the project is complete.

· I am willing to take part in this research, and I give my permission for the data collected to be used in an anonymous form in any written reports, presentations and published papers relating to this study. My written consent will be sought separately before any identifiable data are used in such dissemination. (1)
Welcome2 - At any time during the research you are free to withdraw...
and to request the destruction of any data that has been gathered from you, up to the point at which data are aggregated for analysis, by sending an email to Concha Furnborough: FELS-efep@open.ac.uk.

Your participation or non-participation will not affect your access to tutorial support or the results of your assessments.

Answering this survey indicates that you understand the purpose of the research, as explained in the email invitation, and agree with the conditions for handling the data you provide.

If you encounter any problems completing the questionnaire online and require assistance, please email: IET-Surveys@open.ac.uk.

Data Protection Information
The data you provide will be used for research and quality improvement purposes and the raw data will be seen and processed only by The Open University staff and its agents. This project is administered under the OU’s general data protection policy guidelines.
	CONDITION
	!(f(’consent’).any(’1’))

	
	true
	false

	
	Question ()
	

confirm - You did not tick the box to confirm that you are willing to take part in this research,
If you wish to participate please use the ’ and tick the box on the previous page. Otherwise tick ’Yes’ below.

Are you sure you want to exit the survey?
· Yes (1)
	END
	Condition !(f(’consent’).any(’1’))

	CONDITION
	f(’consent’).any(’1’)

	
	true
	false

	
	Question ()
	

i1 - The aim of this survey is to find out what you as a student think about assignment feedback and how you actually use it.
q1_1 - Which of the following aspects of feedback is the most important to you?
· Getting a good mark (1)
· Seeing what I got wrong (2)
· Getting advice for future assignments (3)
· Gauging my progress (4)
· Feeling supported/encouraged (5)
q1_2 - Are any of the remaining aspects of feedback important to you?
	
	Also important (1)
	Not important (2)

	Getting a good mark (1)
	
	

	Seeing what I got wrong (2)
	
	

	Getting advice for future assignments (3)
	
	

	Gauging my progress (4)
	
	

	Feeling supported/encouraged (5)
	
	

q2 - How soon do you normally look at your feedback, once the assessed coursework has been returned to you?
· On the same day (1)
· Within a week (2)
· More than a week later (3)
· I do not look at the feedback (4)
	CONDITION
	f(’q2’)==’4’

	
	true
	false

	
	Question ()
	

q2b - Please explain why you do not look at the feedback.
	

	END
	Condition f(’q2’)==’4’

q3 - Is there any type of feedback that you rarely or never look at?
(Please select all that apply)

· I rarely/never look at the PT3 form (1)
· I rarely/never look at the annotated TMA (2)
· I rarely/never listen to the spoken feedback on audio file (3)
· I always look at all the feedback I get (4) [Exclusive]
	CONDITION
	f(’q3’).any(’1’)|| f(’q3’).any(’2’)|| f(’q3’).any(’3’)

	
	true
	false

	
	Question ()
	

q3b - Please explain why you rarely/never look at that type of feedback.
	

	END
	Condition f(’q3’).any(’1’)|| f(’q3’).any(’2’)|| f(’q3’).any(’3’)

q4 - What do you normally do with the feedback that you receive in this module?
· I just look at the mark, not at the feedback (1)
· I look at the feedback just once when I receive it, then I put it away (2)
· I do some follow-up work (e.g. highlighting, checking grammar, etc.) based on the feedback I got (3)
· I put it aside and go back to it again before my next assignment (4)
q5 - How often do you find the feedback unclear?
· Never (1)
· Rarely (2)
· Occasionally (3)
· Often (4)
· Always (5)
q6 - What do you normally do when you do not understand the feedback or when it does not provide enough information?
· Get on with the module and hope that it will become clear later (1)
· Ask another student (2)
· Ask my tutor (3)
· Ask a competent speaker (4)
q7 - How often do you feel your tutor does the following?
(Please select one for each row)

	
	Not often enough (1)
	Just often enough (2)
	Too often (3)

	Indicate errors I made (1)
	
	
	

	Correct errors I made (2)
	
	
	

	Give explanations (3)
	
	
	

	Indicate that I did well (4)
	
	
	

	Describe my strengths specifically (5)
	
	
	

	Tell me how to improve in the future (6)
	
	
	

i2 - At the OU, feedback on language assignments is given in several ways:
PT3 forms (with marks and general comments on your TMA)Annotated word documents (for writing assignments)MP3 sound files (for speaking assignments)
q8 - Please indicate which of these modes of feedback you found most useful in terms of the following aspects:
(Please select one for each row)

	
	PT3 form (1)
	TMA script (2)
	Sound file (3)
	No preference
/Not sure (4)

	Accessing the feedback easily (1)
	
	
	
	

	Dealing with language-related issues (2)
	
	
	
	

	Dealing with content-related issues (3)
	
	
	
	

	Showing me where I went wrong (4)
	
	
	
	

	Showing me what I did well (5)
	
	
	
	

	Giving corrections for errors I made (6)
	
	
	
	

	Giving explanations on specific points (7)
	
	
	
	

	Giving advice on how I can improve in future (8)
	
	
	
	

	Using for future reference when revising for exam (9)
	
	
	
	

	Giving me a general idea of my progress (10)
	
	
	
	

	Providing support, encouragement and motivation (11)
	
	
	
	

q9 - Overall, which of these media do you find most useful as a means of providing feedback?
· PT3 form (1)
· TMA script (2)
· Sound file (3)
· No preference/Not sure (4)
q9b - Please explain your answer:
	

q10 - Overall, which of these media do you find least useful?
· PT3 form (1)
· TMA script (2)
· Sound file (3)
· No preference/Not sure (4)
q10b - Please explain your answer:
	

q11 - Think about the feedback that you’ve received so far on this module’s assignments. To what extent do you agree with the following statements?
(Please select one for each row)

	
	Strongly agree (1)
	Agree (2)
	Neither agree nor disagree (3)
	Disagree (4)
	Strongly disagree (5)

	Feedback on my use of language was useful (1)
	
	
	
	
	

	Feedback on the content and structure of my assignments was useful (2)
	
	
	
	
	

	Feedback helped me see what I got wrong (3)
	
	
	
	
	

	Feedback helped me see what I got right (4)
	
	
	
	
	

	Feedback showed me how I could improve (5)
	
	
	
	
	

	I can remember most of the feedback I got (6)
	
	
	
	
	

	I have made definite efforts to act upon the feedback I got (7)
	
	
	
	
	

	Tutors should correct every single error, even minor ones (8)
	
	
	
	
	

	Tutors should explain every correction they make (9)
	
	
	
	
	

	The feedback I got so far has helped me learn (10)
	
	
	
	
	

	The feedback made me feel supported (11)
	
	
	
	
	

	Feedback helped me understand the mark I got (12)
	
	
	
	
	

	Feedback has boosted my confidence (13)
	
	
	
	
	

	Spoken feedback should be given on written assignments too (14)
	
	
	
	
	

	I normally look forward to receiving my feedback (15)
	
	
	
	
	

q12 - Finally, we would like to know what advice you would give us in order to make assignment feedback more effective on this module:
[Not required]
	

q13 - We would like to conduct a follow-up study with 20 students who are currently taking Spanish modules.
Would you be happy for the project team to contact you with further details?
· Yes please (1)
· No thank you (2)
	CONDITION
	f(’q13’)==’1’

	
	true
	false

	
	Question q13b(Please supply an email address for us to contact you:)
	

q13b - Please supply an email address for us to contact you:
	

	END
	Condition f(’q13’)==’1’

	END
	Condition f(’consent’).any(’1’)

	STOP
	Complete – Thank you very much for your contribution.
Your responses have been recorded

 You will now be redirected to The Open University’s FELS website.

