

Course evaluation report – CEQ, KIM015

Basic facts

Course name	Immunotechnology	Study hours according the curricula
Course code	KIM015	
ECTS credits	7.5 hp	
Year	201011	
Study period the course was finished	VT_LP2	
Programme	all	
Registered students	38	
Number answers and response rate	17 / 45 %	
Number answers from males	6	
Number answers from females	8	
Since less than 20 students have answered the questionnaire no statistical significance tests have been made.		

Summary of questionnaires

The CEQ-score span between -100 och +100, where -100 means that "I fully disagree to the statement" and +100 "I fully agree to the statement".

Presence at teaching

Part of teaching	Number	Share
0 %	0	0 %
20 %	0	0 %
40 %	0	0 %
60 %	0	0 %
80 %	4	24 %
100 %	13	76 %

CEQ-scales & special questions

Scale	CEQ-score	StdDev
Good Teaching	+46	39
Clear Goals and Standards	+21	47
Appropriate Assessment	+24	39
Appropriate Workload	+2	34
Generic Skills	+35	40

Special questions

The course seems important for my edu.	+85	29
Overall, I am satisfied with this course	+65	39

Distribution of the answers from question 26:
"Overall, I am satisfied with this course"

	CEQ-score mark	Number	Share (%)
Dissatisfied (<0)	0	0	0 %
Neutral (0)	3	18	18 %
Satisfied (>0)	14	82	82 %
No answer	0	0	0 %

Mean of CEQ-score	+65
Standard deviation	39
(StdDev)	
Males	+83
Females	+63

Distribution of the answers from question 17:
"The course seems important for my education"

	CEQ-score mark	Number	Share (%)
Mean of CEQ-score	+85		
Standard deviation	29		
(StdDev)			
Males	+100		
Females	+69		

Summary scales divided on satisfaction

Statistical examination has not been done due to at least two groups consist of less than five students

Good Teaching

Clear Goals and Standards

Appropriate Assessment

Answers to each question

The questions in bold are reverse positive.

Statistical examination between dissatisfied and satisfied has not been done due to at least one of the groups consist of less than five students

Good Teaching (+46)

Question	CEQ-score	Histogram												
3. The teaching has motivated me to do my best	+62	 <table border="1"> <caption>Data for Question 3 Histogram</caption> <thead> <tr> <th>Score Range</th> <th>Count</th> </tr> </thead> <tbody> <tr><td>-100</td><td>0</td></tr> <tr><td>-50</td><td>0</td></tr> <tr><td>0</td><td>3</td></tr> <tr><td>+50</td><td>7</td></tr> <tr><td>+100</td><td>7</td></tr> </tbody> </table>	Score Range	Count	-100	0	-50	0	0	3	+50	7	+100	7
Score Range	Count													
-100	0													
-50	0													
0	3													
+50	7													
+100	7													
7. During the course I have received many valuable comments on my achievements	+26	 <table border="1"> <caption>Data for Question 7 Histogram</caption> <thead> <tr> <th>Score Range</th> <th>Count</th> </tr> </thead> <tbody> <tr><td>-100</td><td>1</td></tr> <tr><td>-50</td><td>1</td></tr> <tr><td>0</td><td>5</td></tr> <tr><td>+50</td><td>8</td></tr> <tr><td>+100</td><td>2</td></tr> </tbody> </table>	Score Range	Count	-100	1	-50	1	0	5	+50	8	+100	2
Score Range	Count													
-100	1													
-50	1													
0	5													
+50	8													
+100	2													
15. The teachers made a real effort to understand the problems and difficulties one might be having in this course	+44	 <table border="1"> <caption>Data for Question 15 Histogram</caption> <thead> <tr> <th>Score Range</th> <th>Count</th> </tr> </thead> <tbody> <tr><td>-100</td><td>1</td></tr> <tr><td>-50</td><td>0</td></tr> <tr><td>0</td><td>4</td></tr> <tr><td>+50</td><td>7</td></tr> <tr><td>+100</td><td>5</td></tr> </tbody> </table>	Score Range	Count	-100	1	-50	0	0	4	+50	7	+100	5
Score Range	Count													
-100	1													
-50	0													
0	4													
+50	7													
+100	5													
18. The teaching staff normally gave me helpful feedback on the progress of my work	+6	 <table border="1"> <caption>Data for Question 18 Histogram</caption> <thead> <tr> <th>Score Range</th> <th>Count</th> </tr> </thead> <tbody> <tr><td>-100</td><td>2</td></tr> <tr><td>-50</td><td>2</td></tr> <tr><td>0</td><td>6</td></tr> <tr><td>+50</td><td>4</td></tr> <tr><td>+100</td><td>2</td></tr> </tbody> </table>	Score Range	Count	-100	2	-50	2	0	6	+50	4	+100	2
Score Range	Count													
-100	2													
-50	2													
0	6													
+50	4													
+100	2													
19. My lecturers were extremely good at explaining things	+53	 <table border="1"> <caption>Data for Question 19 Histogram</caption> <thead> <tr> <th>Score Range</th> <th>Count</th> </tr> </thead> <tbody> <tr><td>-100</td><td>0</td></tr> <tr><td>-50</td><td>2</td></tr> <tr><td>0</td><td>1</td></tr> <tr><td>+50</td><td>8</td></tr> <tr><td>+100</td><td>6</td></tr> </tbody> </table>	Score Range	Count	-100	0	-50	2	0	1	+50	8	+100	6
Score Range	Count													
-100	0													
-50	2													
0	1													
+50	8													
+100	6													
21. The teachers on the course worked hard to make the subject interesting	+71	 <table border="1"> <caption>Data for Question 21 Histogram</caption> <thead> <tr> <th>Score Range</th> <th>Count</th> </tr> </thead> <tbody> <tr><td>-100</td><td>0</td></tr> <tr><td>-50</td><td>0</td></tr> <tr><td>0</td><td>3</td></tr> <tr><td>+50</td><td>4</td></tr> <tr><td>+100</td><td>10</td></tr> </tbody> </table>	Score Range	Count	-100	0	-50	0	0	3	+50	4	+100	10
Score Range	Count													
-100	0													
-50	0													
0	3													
+50	4													
+100	10													

Clear Goals and Standards (+21)

Question	CEQ-score	Histogram												
1. It was easy to know the standard of work expected	+29	<table border="1"> <caption>Data for Question 1 Histogram</caption> <thead> <tr> <th>Score Range</th> <th>Count</th> </tr> </thead> <tbody> <tr><td>-100</td><td>1</td></tr> <tr><td>-50</td><td>2</td></tr> <tr><td>0</td><td>4</td></tr> <tr><td>+50</td><td>6</td></tr> <tr><td>+100</td><td>4</td></tr> </tbody> </table>	Score Range	Count	-100	1	-50	2	0	4	+50	6	+100	4
Score Range	Count													
-100	1													
-50	2													
0	4													
+50	6													
+100	4													
6. I usually had a clear idea of where I was going and what was expected of me in this course	+18	<table border="1"> <caption>Data for Question 6 Histogram</caption> <thead> <tr> <th>Score Range</th> <th>Count</th> </tr> </thead> <tbody> <tr><td>-100</td><td>2</td></tr> <tr><td>-50</td><td>2</td></tr> <tr><td>0</td><td>2</td></tr> <tr><td>+50</td><td>10</td></tr> <tr><td>+100</td><td>1</td></tr> </tbody> </table>	Score Range	Count	-100	2	-50	2	0	2	+50	10	+100	1
Score Range	Count													
-100	2													
-50	2													
0	2													
+50	10													
+100	1													
13. It was often hard to discover what was expected of me in this course	-21	<table border="1"> <caption>Data for Question 13 Histogram</caption> <thead> <tr> <th>Score Range</th> <th>Count</th> </tr> </thead> <tbody> <tr><td>-100</td><td>1</td></tr> <tr><td>-50</td><td>7</td></tr> <tr><td>0</td><td>7</td></tr> <tr><td>+50</td><td>2</td></tr> <tr><td>+100</td><td>0</td></tr> </tbody> </table>	Score Range	Count	-100	1	-50	7	0	7	+50	2	+100	0
Score Range	Count													
-100	1													
-50	7													
0	7													
+50	2													
+100	0													
25. The teachers made it clear right from the start what they expected from the students	+15	<table border="1"> <caption>Data for Question 25 Histogram</caption> <thead> <tr> <th>Score Range</th> <th>Count</th> </tr> </thead> <tbody> <tr><td>-100</td><td>3</td></tr> <tr><td>-50</td><td>1</td></tr> <tr><td>0</td><td>4</td></tr> <tr><td>+50</td><td>6</td></tr> <tr><td>+100</td><td>3</td></tr> </tbody> </table>	Score Range	Count	-100	3	-50	1	0	4	+50	6	+100	3
Score Range	Count													
-100	3													
-50	1													
0	4													
+50	6													
+100	3													

Appropriate Assessment (+24)

Question	CEQ-score	Histogram										
8. To do well in this course all you really needed was a good memory	+6	<table border="1"> <tr><td>-100</td><td>-50</td><td>0</td><td>+50</td><td>+100</td></tr> <tr><td>1</td><td>7</td><td>3</td><td>5</td><td>2</td></tr> </table>	-100	-50	0	+50	+100	1	7	3	5	2
-100	-50	0	+50	+100								
1	7	3	5	2								
12. The teachers seemed more interested in testing what I had memorised than what I had understood	-32	<table border="1"> <tr><td>-100</td><td>-50</td><td>0</td><td>+50</td><td>+100</td></tr> <tr><td>4</td><td>6</td><td>4</td><td>3</td><td>0</td></tr> </table>	-100	-50	0	+50	+100	4	6	4	3	0
-100	-50	0	+50	+100								
4	6	4	3	0								
16. The assessment methods employed in this course required an in-depth understanding of the course content	+47	<table border="1"> <tr><td>-100</td><td>-50</td><td>0</td><td>+50</td><td>+100</td></tr> <tr><td>0</td><td>1</td><td>4</td><td>7</td><td>5</td></tr> </table>	-100	-50	0	+50	+100	0	1	4	7	5
-100	-50	0	+50	+100								
0	1	4	7	5								
20. Too much of the assessment was just about facts	-21	<table border="1"> <tr><td>-100</td><td>-50</td><td>0</td><td>+50</td><td>+100</td></tr> <tr><td>2</td><td>7</td><td>5</td><td>2</td><td>1</td></tr> </table>	-100	-50	0	+50	+100	2	7	5	2	1
-100	-50	0	+50	+100								
2	7	5	2	1								

Appropriate Workload (+2)

Question	CEQ-score	Histogram												
4. The workload has been much too heavy	+6	<table border="1"> <caption>Data for Question 4 Histogram</caption> <thead> <tr> <th>Score Range</th> <th>Count</th> </tr> </thead> <tbody> <tr><td>-100</td><td>1</td></tr> <tr><td>-50</td><td>2</td></tr> <tr><td>0</td><td>9</td></tr> <tr><td>+50</td><td>2</td></tr> <tr><td>+100</td><td>2</td></tr> </tbody> </table>	Score Range	Count	-100	1	-50	2	0	9	+50	2	+100	2
Score Range	Count													
-100	1													
-50	2													
0	9													
+50	2													
+100	2													
14. I was generally given enough time to understand the things I had to learn	+25	<table border="1"> <caption>Data for Question 14 Histogram</caption> <thead> <tr> <th>Score Range</th> <th>Count</th> </tr> </thead> <tbody> <tr><td>-100</td><td>0</td></tr> <tr><td>-50</td><td>3</td></tr> <tr><td>0</td><td>4</td></tr> <tr><td>+50</td><td>7</td></tr> <tr><td>+100</td><td>2</td></tr> </tbody> </table>	Score Range	Count	-100	0	-50	3	0	4	+50	7	+100	2
Score Range	Count													
-100	0													
-50	3													
0	4													
+50	7													
+100	2													
22. There was a lot of pressure on me as a student in this course	+13	<table border="1"> <caption>Data for Question 22 Histogram</caption> <thead> <tr> <th>Score Range</th> <th>Count</th> </tr> </thead> <tbody> <tr><td>-100</td><td>0</td></tr> <tr><td>-50</td><td>3</td></tr> <tr><td>0</td><td>7</td></tr> <tr><td>+50</td><td>5</td></tr> <tr><td>+100</td><td>1</td></tr> </tbody> </table>	Score Range	Count	-100	0	-50	3	0	7	+50	5	+100	1
Score Range	Count													
-100	0													
-50	3													
0	7													
+50	5													
+100	1													
24. The sheer volume of work in this course made it impossible to comprehend everything thoroughly	+0	<table border="1"> <caption>Data for Question 24 Histogram</caption> <thead> <tr> <th>Score Range</th> <th>Count</th> </tr> </thead> <tbody> <tr><td>-100</td><td>1</td></tr> <tr><td>-50</td><td>4</td></tr> <tr><td>0</td><td>6</td></tr> <tr><td>+50</td><td>4</td></tr> <tr><td>+100</td><td>1</td></tr> </tbody> </table>	Score Range	Count	-100	1	-50	4	0	6	+50	4	+100	1
Score Range	Count													
-100	1													
-50	4													
0	6													
+50	4													
+100	1													

Generic Skills (+35)

Question	CEQ-score	Histogram												
2. The course has developed my problem-solving skills	+53	 <table border="1"> <thead> <tr> <th>Score Range</th> <th>Frequency</th> </tr> </thead> <tbody> <tr><td>-100</td><td>0</td></tr> <tr><td>-50</td><td>1</td></tr> <tr><td>0</td><td>3</td></tr> <tr><td>+50</td><td>7</td></tr> <tr><td>+100</td><td>6</td></tr> </tbody> </table>	Score Range	Frequency	-100	0	-50	1	0	3	+50	7	+100	6
Score Range	Frequency													
-100	0													
-50	1													
0	3													
+50	7													
+100	6													
5. The course has sharpened my analytic skills	+35	 <table border="1"> <thead> <tr> <th>Score Range</th> <th>Frequency</th> </tr> </thead> <tbody> <tr><td>-100</td><td>0</td></tr> <tr><td>-50</td><td>2</td></tr> <tr><td>0</td><td>4</td></tr> <tr><td>+50</td><td>8</td></tr> <tr><td>+100</td><td>3</td></tr> </tbody> </table>	Score Range	Frequency	-100	0	-50	2	0	4	+50	8	+100	3
Score Range	Frequency													
-100	0													
-50	2													
0	4													
+50	8													
+100	3													
9. The course helped me develop my ability to work in a group	+32	 <table border="1"> <thead> <tr> <th>Score Range</th> <th>Frequency</th> </tr> </thead> <tbody> <tr><td>-100</td><td>0</td></tr> <tr><td>-50</td><td>3</td></tr> <tr><td>0</td><td>5</td></tr> <tr><td>+50</td><td>4</td></tr> <tr><td>+100</td><td>5</td></tr> </tbody> </table>	Score Range	Frequency	-100	0	-50	3	0	5	+50	4	+100	5
Score Range	Frequency													
-100	0													
-50	3													
0	5													
+50	4													
+100	5													
10. The course has made me feel more confident about tackling new and unfamiliar problems	+38	 <table border="1"> <thead> <tr> <th>Score Range</th> <th>Frequency</th> </tr> </thead> <tbody> <tr><td>-100</td><td>0</td></tr> <tr><td>-50</td><td>2</td></tr> <tr><td>0</td><td>3</td></tr> <tr><td>+50</td><td>9</td></tr> <tr><td>+100</td><td>3</td></tr> </tbody> </table>	Score Range	Frequency	-100	0	-50	2	0	3	+50	9	+100	3
Score Range	Frequency													
-100	0													
-50	2													
0	3													
+50	9													
+100	3													
11. The course has improved my skills in written communication	+24	 <table border="1"> <thead> <tr> <th>Score Range</th> <th>Frequency</th> </tr> </thead> <tbody> <tr><td>-100</td><td>0</td></tr> <tr><td>-50</td><td>3</td></tr> <tr><td>0</td><td>6</td></tr> <tr><td>+50</td><td>5</td></tr> <tr><td>+100</td><td>3</td></tr> </tbody> </table>	Score Range	Frequency	-100	0	-50	3	0	6	+50	5	+100	3
Score Range	Frequency													
-100	0													
-50	3													
0	6													
+50	5													
+100	3													
23. The course has helped me to develop the ability to plan my work	+26	 <table border="1"> <thead> <tr> <th>Score Range</th> <th>Frequency</th> </tr> </thead> <tbody> <tr><td>-100</td><td>1</td></tr> <tr><td>-50</td><td>2</td></tr> <tr><td>0</td><td>4</td></tr> <tr><td>+50</td><td>7</td></tr> <tr><td>+100</td><td>3</td></tr> </tbody> </table>	Score Range	Frequency	-100	1	-50	2	0	4	+50	7	+100	3
Score Range	Frequency													
-100	1													
-50	2													
0	4													
+50	7													
+100	3													

Free text answers

The free text answers are pre-reviewed by the students' representatives.

What were the best aspects of the course

Satisfied students

ämnet

Teoridelen

It has very high techniques in this course that enhance my interesting in this field.

it is quite directed and gives good outline

Intressant innehåll

Bra intresserade föreläsare

Bra labbar

PBL var bra metod att diskutera och relatera materialet i kursen.

Intressant, angelägen för utbildningen

Laborationerna var väldigt givande och gav en inblick i vad som krävdes av en inom området. Studiebesöken var bra eftersom man på så sätt fick en återkoppling till de metoder som användes i industrin och som hade tagits upp under föreläsningarna. bra att ppt slides delades ut innan föreläsningar.

Lärarnas engagemang och vilja att vi ska förstå det som lärs ut

PBL och labbar var absolut bäst.

Väldigt intressant kurs som både tar upp teorin och tekniken inom immunteknologi. Laborationerna har varit bland de bästa under hela min utbildning och även labhandledarna. Samtliga lärare har gjort kursen mycket rolig och lyssnar på vad vi studenter har att säga.

Neutral students

Laborationerna

The topic itself is very important and interesting for our education. In the practicals I had the chance of trying techniques that I had only theoretical knowledge.

Thank you for the very nice handouts!

The lecturers spoke very good english. It was easy to follow the lectures.

Dissatisfied students

What aspects of the course are most in need of improvement?

Satisfied students

att föreläsrna har koll på vad de andra säger

Teknikdelen

It still has the large general background. It may has the summary for immunology part and technology part.

Det var lite konstigt att typ hela boken gicks igenom första veckan. Men sedan hade vi i och för sig god tid på oss att läsa igenom allt innan tentan.

Mer litteratur för metoderna. Typ hänvisningar till bra review–artiklar eller annat skulle uppskattas.

Skulle det inte gå att dela ut slides digitalt så att ni slipper de enorma mängderna utskrifter? Jag tror att många, inklusive mig själv, är vana vid att få dem digitalt utskickade och absolut inte kräver att man ska få dem utskrivna i handen vid föreläsningens början.

Kommunikationen mellan föreläsare, vissa saker som skulle behövt ha gått igenom noggrannsas det knappt någonting om, medan andra saker fick vi höra lite mycket av.

Skulle underlättat om man fick ut exempel svar till en extenta eftersom detta skulle berätta för studenten på vilken nivå man skulle lägga sina svar, men eftersom detta kunde tas reda på från andra håll så gick det ändå bra.

Flummig start på kursen med flera föreläsningar som var väldigt lika, det var svårt att få överblick. En första mer tydligt övergripande föreläsning hade varit bra. Man hade också velat ha reda på mer tydligt hur detaljerade kunskaper som krävdes.

Lite mer helhetsbild som man fick på PBL:en. Typ: "En bakterie kommer in i kroppen, cell A, C och E reagerar på detta och gör detta och detta, då aktiveras T–celler som..... och bakterien dör.

Gärna mer fakta om de olika tekniska delarna, ibland räcker inte slides till och även ifall man har föreläsningar om de olika teknikerna hinner man tyvärr inte lyssna och anteckna samtidigt. En annan sak är att man har flera olika lärare där det har hänt att olika begrepp har användts för samma saker vilket har lett till onödig förvirring (dock tycker jag att man ska fortsätta med att använda sig av olika föreläsare)

Neutral students

PBL övningarna behöver förbättras. Mer riktlinjer!

1. Please give access to department entrances (to lecture hall or lab area) to LTH students during the period when the course is running. Define a time period in hours (e.g. lectures and labs hours) and in time (e.g. from xth March to yth of May) when we can enter there. It was truly annoying to have to wait and wait until someone realises that we are waiting outside!

2. Give more clear instructions to what is aimed to be written in the lab reports.

3. PBL sessions were a good idea in theory but not very good in practice.

4. Be a bit more open to international students. What's the point of offering the course in English with international students if later the Swedes and internationals will be set apart?
(I'm not disregarding that we are in Sweden and that Swedish students should be able to choose to learn in

their mothertongue. But put yourselves in our shoes...)

You could always stop offering the course in english or make two different courses one for english speaking students and other for swedish.

Dissatisfied students