


Teaching-Learning and Evaluation Student Satisfaction Survey on teaching Learning Process

Vijaygarh Jyotish Ray College

1. How much of the syllabus was covered in the class?

- 4- 85 to 100 %
- 3- 70 to 84%
- 2- 55 to 69%
- 1- 30 to 54%
- 0- Below 30%


Options	Percentage of Students respond
4	46
3	35
2	16
1	3
0	0


2. How well did the teachers prepare for the classes?

- 4- Thoroughly
- 3- Satisfactorily
- 2- Poorly
- 1- Indifferently
- 0- Won't teach at all


Options	Percentage of Students respond
4	41
3	55
2	3
1	0
0	1


3. How well were the teachers able to communicate?

- 4- Always effective
- 3- Sometimes effective
- 2- Just satisfactorily
- 1- Generally ineffective
- 0- Very poor communication


Options	Percentage of Students respond
4	66
3	26
2	7
1	1
0	0


4. The teacher's approach to teaching can best be described as:

- 4- Excellent
- 3- Very good
- 2- Good
- 1- Fair
- 0- Poor


Options	Percentage of Students respond
4	33
3	43
2	20
1	3
0	1


5. Fairness of the internal evaluation process by the teachers

- 4- Always fair
- 3- Usually fair
- 2- Sometimes unfair
- 1- Usually unfair
- 0- Unfair


Options	Percentage of Students respond
4	58
3	33
2	7
1	1
0	1


6. Was your performance in assignments discussed with you?

- 4- Every time
- 3- Usually
- 2- Occasionally/Sometimes
- 1- Rarely
- 0- Never

Options	Percentage of Students respond
4	53
3	34
2	11
1	2
0	0


7. The institute takes active interest in promoting internship, student exchange, and field visit opportunities for students

4- Regularly
 3- Often
 2- Sometimes
 1- Rarely
 0- Never

Options	Percentage of Students respond
4	29
3	33
2	26
1	9

0	3
---	---


8. The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth

- 4- Significantly
- 3- Very Well
- 2- Moderately
- 1- Marginally
- 0- Not at all

Options	Percentage of Students respond
4	28
3	51
2	14
1	6

0	1
---	---


9. The institution provides multiple opportunities to learn and grow

- 4- Strongly agree
- 3- Agree
- 2- Neutral
- 1- Disagree
- 0- Strongly disagree

Options	Percentage of Students respond
4	41
3	40
2	12

1	3
0	4


10. Teachers inform you about your expected competencies, course outcomes and programme outcomes

- 4- Every time
- 3- Usually
- 2- Occasionally/Sometimes
- 1- Rarely
- 0- Never

Options	Percentage of Students respond
4	60
3	23

2	12
1	4
0	1


11. Your mentor does a necessary follow-up with an assigned task to you.

- 4- Every time
- 3- Usually
- 2- Occasionally/Sometimes
- 1- Rarely
- 0- I don't have a mentor

Options	Percentage of Students respond
4	40
3	52

2	5
1	2
0	1


12. The teachers illustrates the concepts through examples and applications

4-Every time

3- Usually


2- Occasionally/Sometimes

1- Rarely

0- Never

Options	Percentage of Students respond
4	55

3	38
2	5
1	2
0	0


13. The teachers identify your strengths and encourage you with providing right level of challenges

- 4- Fully
- 3- Reasonably
- 2- Partially
- 1- Slightly
- 0- Unable to

Options	Percentage of Students respond
4	42
3	43

2	10
1	3
0	2


14. Teachers are able to identify your weaknesses and help you to overcome them

4-Every time


3-Usually

2- Occasionally/Sometimes

1- Rarely

0-Never

Options	Percentage of Students respond
4	60
3	24
2	6
1	5
0	5


15. The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching- learning process

4- Strongly agree

3- Agree


2- Neutral

1- Disagree

0- Strongly disagree

Options	Percentage of Students respond
---------	-----------------------------------

4	37
3	46
2	13
1	4
0	0


16. The institute/teachers use student centric methods, such as experimental learning, participative learning and problem solving methodologies for enhancing learning experiences

4- To a great extent

3- Moderate


2- Somewhat

1- Very little

0- Not at all

Options	Percentage of Students respond
4	44

3	32
2	17
1	4
0	3


17. Teachers encourage you to participate in extracurricular activities

4- Strongly agree


3- Agree

2- Neutral

1- Disagree

0- Strongly disagree

Options	Percentage of Students respond
4	55
3	33
2	10
1	1
0	1


18. Efforts are made by the institute/teachers to inculcate soft skills, life skills and employability skills to make ready for the world of work

4- To a great extent


3- Moderate

2- Somewhat

1- Very little

0- Not at all

Options	Percentage of Students respond
4	44
3	39
2	11
1	5
0	1


19. What percentage of teachers use ICT tools such as LCD Projector, Multimedia, etc. while teaching.

4- Above 90 %


3- 70 – 89%

2- 50-69%

1- 30-49%

0- Below 29 %

Options	Percentage of Students respond
4	28
3	26
2	20
1	17
0	9


20. The overall quality of teaching-learning process in your institute is very good.

4- Strongly agree


3- Agree

2- Neutral

1- Disagree

0- Strongly disagree

Options	Percentage of Students respond
4	40
3	46
2	11
1	3
0	0


Feedback Analysis Report

- It is observed that students are fairly satisfied with the performance of teachers in the overall teaching-learning process. It is also observed that the teachers are able to meet the demands of the students.
- Teachers are able to impart proper guidance by analyzing the individual needs of the students. It is observed that students are fairly satisfied with the efforts of the teachers. But in the case of mentoring a constant follow up is needed.
- Students are moderately satisfied with the efforts of the institution in the field of student exchange, field visit etc. But they are satisfied to a great extent as the institute/teachers use the student centric method such as experimental learning, participative learning, and problem solving methodology for enhancing learning experiences.

- It is observed that the teachers are somehow lacking in using ICT tools such as LCD projector, multimedia etc.
- In fine, it can be said that students are satisfied to a great extent with overall teaching learning process. As the institute provides optimum support for the all-round development of the students.