MATH 307 - Student Survey

Section 201: N=38 (enrolled 48)

Section 202: N=30 (enrolled 33)

1. Why are you taking this course?

○ It is required by the program (specify your Program _____________)

○ Other (specify)

	
	Section 201

of students (%)
	Section 202

of students (%)
	Overall

of students (%)

	It is required
	19 (50%)
	12 (40%)
	31 (46%)

	Programs
	Econ 3

Math 11

Physics 3

Stat 9

CS 5

Elec Eng 1
	Math 5

Stat 4

CS 7

Elec Eng 3

Eng Phy 1

MASC 1

General Science 2
	Econ 3 (5%)

Math 16 (24%)

Physics 3 (5%)

Stat 13 (19%)

CS 12 (18%)

Elec Eng 4 (6%)

Eng Phy 1 (1%)

MASC 1 (1%)

General Science 2 (3%)

2. Which of the following courses have you taken in the past? Please specify how long ago. Mark as many entries as it applies.

	
	Section 201
	Section 202
	

	MATH 152

MATH 221

MATH 223

MATH 217

MATH 226

MATH 253

MATH 200

MATH 263

MATH 220
	3 (8%)

29 (76%)

2 (5%)

5 (13%)

3 (8%)

1 (3%)

25 (66%)

1 (3%)

17 (45%)
	4 (13%)

16 (53%)

6 (20%)

4 (13%)

0

1 (3%)

20 (67%)

4 (13%)

11 (37%)
	MATH 221

20 within last year (201)

9 within last year (202)

MATH 220 (201/202)

2 now

6 within last year

3 two yrs ago

3. How new is the course material to you so far? (mark only one option)

Sect 201
Sect 202

 ○ Completely new
13 (34%)
 9 (30%)

 ○ Somewhat familiar 23 (60%)
 20 (67%)

 ○ Totally familiar 2 (5%)
 1 (3%)

4. The pace of the course is

Sect 201
Sect 202

 ○ too slow 0

3 (10%)

 ○ good 23 (60%)
23 (80%)

 ○ too fast 13 (34%)
4 (13%)

5. Estimate your level of understanding of the course material so far.

 Sect 201
Sect 202

 ○ I understand almost everything 5 (13%)
5 (17%)

 ○ I understand most of the material 19 (50%)
12 (40%)

 ○ I still don’t understand many things that we have covered 14 (37%)
13(43%)

6. How would you rate the applications/theory covered in this course so far?

 Sect 201 Sect 202

Applications Theory

 Applications Theory

 ○ Too challenging 17 (45%)
16 (42%)
 9 (30%)
 8 (27%)

 ○ Not so challenging
 19 (50%)
19 (50%)
 16 (53%) 18 (60%)

 ○ Very easy
 1 (3%)
2 (5%)

 3 (10%) 3 (10%)

7. How do you find the applications covered in the course so far? Mark as many as you like.

 Sect 201 Sect 202

○ Interesting

18 (47%)
12 (40%)

○ Useful

 9 (24%)
 13 (43%)

○ Boring

 2 (5%
)
 4 (13%)

 ○ Disconnected from course

 2 (5%)
 3 (10%)

 ○ Confusing

 20 (53%) 11 (37%)

 ○ Other (specify)

 3 (8%) 1 (3%)

8. Do you agree with the following statement: “I am often confused about the goals of a lecture”

Sect 201 Sect 202

○ Strongly Agree 5 (13%) 3 (10%)

○ Agree
 12 (32%)
 7 (23%)

○ Neutral

 6 (16%)
 8 (27%)

○ Disagree

14 (37%)
 11 (37%)

○ Strongly disagree
 1 (3%)
 1 (3%)

9. When do you usually start doing an assignment?

Sect 201 Sect 202

 ○ As soon as it is posted
 6 (16%)
4 (13%)

○ I postpone it to the last day/night 8 (21%)
7 (23%)

○ Something in between 24 (63%)
19 (63%)

○ I never do assignments
 0

0

10. How do you complete your assignments for this course?

Sect 201 Sect 202

 ○ normally on my own 22 (58%) 14 (47%)

 ○ communicate with friends/classmates 14 (37%) 12 (40%)

 ○ seek help of the instructor if stuck 9 (24%) 4 (13)

11. What was your level of familiarity with MATLAB at the beginning of the course?

Sect 201 Sect 202

○ I have never used MATLAB before. 31 (81%) 16 (53%)

○ I used MATLAB in other courses
 3 (8%) 5 (17%)

 but I had forgotten most of what

 I had learned about it.

○ I used MATLAB in other courses but
 0
 1 (3%)

 that prior knowledge has been of

 no help in this course

○ I used MATLAB in other courses and 3 (8%) 7 (20%)

 I’m finding that prior knowledge useful

 in this course.

12. What teaching style does your instructor use to show the use of MATLAB in class?

 ○ Slides showing MATLAB commands

 ○ Projection of a computer screen running MATLAB

13. How effective do you find the teaching style described in Question 12?

Sect 201 Sect 202

 ○ very effective 9 (24%)
 3 (10%)

 ○ somewhat effective 23 (60%)
10 (33%)

 ○ not so effective 3 (8%)
 8 (27%)

 ○ I would prefer a different style 1 (3%) 4 (13%)

14. Have you ever contacted the MATLAB TA to get help on MATLAB-related issues? ○ Yes ○ No

15. If you answer “No” to Question 14, which of the following statements best describes your reasons for not contacting the MATLAB TA? (mark as many options as it applies)

 Sect 201 Sect 202

○ I don’t need help with MATLAB 12 (32%) 10 (33%)

○ I don’t know how to contact the MATLAB TA 5 (13%) 1 (3%)

○ I don’t know there is a MATLAB TA 1 (3%) 1 (3%)

○ I don’t have time to request help 11 (29%) 4 (13%)

○ I seek help from other sources

 (specify which ones:_friends/GOOGLE) 8 (21%) 14 (47%)

○ Other (specify) 3 (8%) 0

16. How often do you access the course web page on SLATE?

Sect 201 Sect 202

 ○ after each lecture 14 (37%)
7 (23%)

 ○ at least once a week 21 (55%)
22 (73%)

 ○ less than once a week 1 (3%)
0

 ○ never 1 (3%)
0

17. What software package do you use to work through your assignments?

Sect 201 Sect 202

 ○ MATLAB 11 (29%)
14 (47%)

 ○ Octave 18 (47%) 11 (37%)

 ○ both 4 (11%) 3 (10%)

MATLAB-related comments:

 Sect 201 Sect 202

I like MATLAB/Octave

4 (10%)
2 (6%)

I don’t like MATLAB/Octave

1

2

Use of MATLAB seems unrelated to lecture

1

1

It takes a while to get used to MATLAB

Too much MATLAB

1

I wish lecture would cover more

 on MATLAB & programming

1

MATLAB is hard

1

