

NSSE: National Survey of Student Engagement

FSSE: Faculty Survey of Student Engagement

Office of Institutional Research
Analysis of Surveys Administered Spring 2011
October 26, 2011

WICHITA STATE UNIVERSITY

Assessment Committee asked...

1. For a review of NSSE and FSSE results for Academic year 2011
2. For a summary of results that might be useful in considering two specific areas:
Foresight 2020
Learner Outcomes
3. That we begin a discussion of how, or if, NSSE and/or FSSE results could be used to address issues related to assessment of student learning.

2

First a brief review of NSSE & FSSE

NSSE and FSSE: Commonalities

- National surveys designed to measure "engagement" in the total collegiate experience for freshmen and senior students.
- **NSSE:** Students are asked to respond to questions about their experiences at the university including academics, university services, and various out of classroom activities.
- **FSSE:** Faculty teaching undergraduate courses are asked similar questions based on their experiences with students and their practices in a selected undergraduate course section.

4

- Engagement is defined by George Kuh as:
 - What students **do** -- time and energy devoted to educationally purposeful activities both in and out of the classroom
 - What institutions **do** -- using effective educational practices to induce students to do the right things

5

NSSE: National Study of Student Engagement

- First full data collection in 2000
- Averages 600-700 schools per year
- Almost 400,000 students completed the survey this year
- Over 2.7 million students have completed NSSE since 2000

National Survey of Student Engagement 2009	
The College Student Report	
The percentage of your students who strongly agree or agree with the following statements is:	
Item	Strongly Agree
1. I am very satisfied with my college experience.	80%
2. I am very satisfied with my college education.	78%
3. I am very satisfied with my college life.	75%
4. I am very satisfied with my college experience.	72%
5. I am very satisfied with my college education.	70%
6. I am very satisfied with my college life.	68%
7. I am very satisfied with my college experience.	65%
8. I am very satisfied with my college education.	63%
9. I am very satisfied with my college life.	60%
10. I am very satisfied with my college experience.	58%
11. I am very satisfied with my college education.	55%
12. I am very satisfied with my college life.	53%
13. I am very satisfied with my college experience.	50%
14. I am very satisfied with my college education.	48%
15. I am very satisfied with my college life.	45%
16. I am very satisfied with my college experience.	43%
17. I am very satisfied with my college education.	40%
18. I am very satisfied with my college life.	38%
19. I am very satisfied with my college experience.	35%
20. I am very satisfied with my college education.	33%
21. I am very satisfied with my college life.	30%
22. I am very satisfied with my college experience.	28%
23. I am very satisfied with my college education.	25%
24. I am very satisfied with my college life.	23%
25. I am very satisfied with my college experience.	20%
26. I am very satisfied with my college education.	18%
27. I am very satisfied with my college life.	15%
28. I am very satisfied with my college experience.	13%
29. I am very satisfied with my college education.	10%
30. I am very satisfied with my college life.	8%

6

NSSE Questions

85 items with varying response options such as

- How often have you... 1 Never to 4 very often
- To what extent have your experiences contributed to knowledge, skills, personal growth in areas 1 Very little 4 very much
- How would you rate... 1 very unfavorable to 7 highly favorable
- How would you evaluate...1 poor to 4 excellent
- How much emphasis... 1 very little to 4 very much

7

Benchmarks Represent Areas of Effective Practice

8

FSSE: Faculty Study of Student Engagement

- First collection in 2003
- 630 schools have participated
- 160,000 faculty completed the survey since 2003
- Almost 20,000 faculty in 2011

9

FSSE: Faculty Survey of Student Engagement

- Web-based survey
 - designed to complement NSSE
 - Ask questions of faculty who taught at least one undergraduate course in the year
- Four Purposes
 - Perceptions of how often students engage in various activities
 - Importance faculty place on various areas of learning
 - Nature and frequency of faculty student interactions
 - How faculty members organize their time both in the classroom and outside their classes

10 WICHITA STATE UNIVERSITY

FSSE Questions

- FSSE: Similar to NSSE with additional course related questions
 - How important is it that your undergraduates do various activities... 1 Not very to 4 Very important
 - To what extent does your institution emphasize ... 1 very little to 4 very much
 - About what percent of students in your class do None with increments of 25%
 - To what extent are your courses structured to learn in various areas: 1 Very little to 4 Very much

11 WICHITA STATE UNIVERSITY

WSU Experience with NSSE & FSSE

1. Response Rate
2. Demographics of Respondents

Response Rates Over Administrations

NSSE					FSSE		
Year	Freshmen		Seniors		Year	N	RR
	N	RR	N	RR			
2004*	110	~34%	121	~34%	2005	269	54%
2004	220	31%	324	35%	2011	226	45%
2005	185	23%	292	32%			
2007	433	28%	572	38%			
2008	417	34%	532	39%			
2009	359	28%	470	32%			
2011	473	34%	1144	36%			

*SEPARATE RESPONSE RATES NOT CALCULATED BEFORE 2005

13

NSSE Respondents Compared to Total Student Pool

	First Year		Senior Year	
	Responders	Total	Responders	Total
Full Time	89%	84%	79%	73%
% Women	61%	51%	61%	56%
% Minority	27%	30%	17%	20%
% International	7%	5%	6%	5%
Live on campus	32%	26%	3%	2%
Traditional(<24)	84%	83%	45%	45%
Transfer Students	45%	41%	91%	91%

14

FSSE Respondents(N=226) Compared to Total Faculty Pool(N=497)

	Respondents	Total Group
Full Time Faculty	79%	85%
Professor	24%	23%
Associate Professor	28%	25%
Assistant Professor	22%	19%
Instructor	11%	7%
Non-Ranked Faculty	16%	26%
Tenured/Probationary	71%	64%
Terminal Degree*	69%	66%
Minority	15%	15%

*Doctorate or MFA

15

FSSE Respondents(N=226) Compared to Total Faculty Pool(N=497)

	Respondents	Total Group
Sex(% Women)	49%	45%
Age <34	6%	7%
35-44 years	22%	21%
45 – 54 years	26%	24%
Over 54 years	46%	48%

16

Plan for Today: Compare and contrast NSSE and FSSE

- Items related to the Academic Challenge Benchmark
- Items related to Enriching Educational Experiences.
- Items addressing learner outcomes with understanding that these are indirect measures only.

17

Responses considered

- Seniors only (N=1,144)
- Faculty who indicated that they taught a course at the upper division level i.e. primarily juniors and seniors (N=135)
- Comparison with responses from Seniors at other urban schools

18

Academic Challenge Items

Perceptions of WSU Seniors, Urban school Seniors and WSU Faculty teaching upper level courses in 2010-11

Academic Challenge

- Hours spent preparing for class
- Assigned textbooks, books, or book-length readings
- Writing papers: >20 pages, 5 to 19 pages and fewer than five
- Courses emphasizes on analysis, synthesis, making judgments, & applying theory
- Working harder than thought to meet expectations
- Campus environment that emphasizes studying

 WICHITA STATE UNIVERSITY

Academic Challenge: Writing and Reading Assignments

Items (student/faculty responses)	WSU Seniors	Urban Seniors	Faculty
Wrote /Assigned a paper of any length	97%		88%
Wrote/assigned a paper >=20 pages	41%	42%	24%
Wrote /assigned a paper 5 – 19 pages	81%	88%	61%
Wrote/assigned a paper <5 pages	92%	94%	73%
Read/ Assigned at least one textbook, book, or book-length course materials	98%	98%	91%

 WICHITA STATE UNIVERSITY

Academic Challenge: Academic and Skill Emphases within course work

Items (student/faculty responses) Percents represent those reporting quite a bit or very much	WSU Seniors	Urban Seniors	Faculty
Analysis of elements of ideas, theories, experiences	82%	84%	90%
Synthesis of ideas, information, experiences into new interpretations	68%	68%	88%
Making Judgments about information & experiences	68%	68%	77%
Applying theories and concepts to real world situations	78%	78%	88%
Memorizing facts, ideas, methods*	66%	61%	25%

22 *Not part of benchmark WICHITA STATE UNIVERSITY

Academic Challenge: Campus emphasis on studying and time spent

Items (student/faculty responses)	WSU Seniors	Urban Seniors	Faculty
Students worked harder than they thought they could to meet expectations(often or very often/> half of students)	55%	58%	27%
Campus emphasizes : spend significant times studying and on academic work{(quite a bit or very much)	77%	78%	61%
Preparing for all classes: Students			
<6 hours	20%	16%	
6 - 10 hours	26%	25%	
>30 hours	7%	8%	
Following is per course: Faculty only			
Faculty: hours expected per week in class preparation			
<=4 hours			33%
5-6 hours			37%
Faculty: Perceived hours actually spent per week			
<=4 hours			85%
5-6 hours			9%

24 WICHITA STATE UNIVERSITY

Characteristics of Examinations

<p>Percent of faculty who indicated that their evaluation of student performance challenged students to do their best work*:</p> <p style="text-align: center; font-size: 24px; font-weight: bold;">96%</p> <p style="font-size: x-small;">*responses 5,6 and 7 on seven point scale</p>	<p>Percent of students reporting that the examinations during the school year challenged them to do their best work**:</p> <p style="text-align: center; font-size: 24px; font-weight: bold;">82%</p> <p style="font-size: x-small;">**5, 6 and 7 on seven point scale</p>
--	--

24 WICHITA STATE UNIVERSITY

Enriching Educational Experiences

EEE: Summary of items

- Hours spent in co-curricular activities e.g. organizations, student gov., fraternities, sororities
- Practicum, internships, clinical, COOP, community service
- Specific course work i.e. foreign language, independent studies, capstone course, learning community
- Serious conversation with those with different values, opinions, races/ethnicity
- Used electronic media

26

EEE: Opportunities for Courses and Study

Items (student/faculty responses)	WSU Seniors	Urban Seniors	Faculty
Practicum, internship, COOP, clinical experiences Students: Done or plan to do Faculty rated as important or very important	79%	72%	83%
Culminating Senior Experience Students: Done or plan to do Faculty rated as important or very important	61%	70%	82%
Foreign Language course work Students: Done or plan to do Faculty rated as important or very important	45%	48%	45%
Study Abroad Students: Done or plan to do Faculty rated as important or very important	15%	20%	22%
Independent study or self-designed major Students: Done or plan to do Faculty rated as important or very important	22%	24%	25%

27

EEE: Options for experiences with diverse groups

Items (student/faculty responses)	WSU Seniors	Urban Seniors	Faculty
Students: Serious conversation about different religious beliefs, political opinions, or personal values: Often/very often	49%	51%	
Faculty: Class activity related diverse perspectives: often/very often			43%
Had a serious conversation Often or very often Students: With students from a different race or ethnicity	49%	54%	
Faculty: In course with students from different ethnicity/race			41%
Campus encourage contact those from different economic, social, and racial or ethnic back grounds quite a bit or very much	45%	48%	51%

28

Learner Outcomes

Recognizing that these are indirect measures of outcomes

Thank You

WICHITA STATE
UNIVERSITY
*ACADEMIC AFFAIRS
AND RESEARCH*

31