

Efficient & Effective Feedback Strategies for Written Work

Clare Fielder

MA, Dip. TESOL

Twitter: @Clare2ELT
fielder@uni-trier.de

 Universität Trier

British Council Teaching for Success

8th October 2016

Introductions

- ▶ I live & work in Trier - Germany's oldest city.
- ▶ I teach advanced EFL & EAP.

Type in the chat box!

Where are you currently based?

What do you teach?

British Council Professional Practices Framework

ASSESSING LEARNING

- ▶ Analysing learners' errors and providing constructive feedback.
- ▶ Utilising a range of different types of assessment and feedback.
- ▶ Engaging learners in self- and peer assessment and develop their self- and peer assessment skills.
- ▶ Reflecting on the effectiveness of assessment of learners' progress.

Feedback Strategies

Peer review,
Electronic feedback,
Audio-recording,
Learner-driven feedback.

Feedback Strategies

Peer review,
Electronic feedback,
Audio-recording,
Learner-driven feedback.

Mechanisms
underpinning efficacy
learner autonomy,
motivation,
receptivity,
learner-centredness,
individualisation.

Peer Review - How To

- ▶ Anonymous essay-swap in class
- ▶ In Critical Friends Groups
- ▶ Online, e.g. Google Docs, Moodle
- ▶ Feedback worksheets: giving points / comments
 - ▶ *Free worksheets on my blog!*

Peer Review

- ▶ Type in the chat box!
 - ▶ Have you used peer review?
 - ▶ What are the advantages and disadvantages for you?

Peer Review - Evaluation

- ▶ Bijami et al 2013: Pros/Cons of Peer Review:
 - 👍 formative feedback
 - 👍 motivating
 - 👍 individual / learner-centred
 - 👍 develops learner autonomy & critical thinking
 - 👍 Saves teachers time
- ▶ Lundstorm & Baker 2009: *Giving* feedback benefits Ls' writing
- ▶ Nelson & Carson 2006: 👎 low receptivity among Ls

Peer Review - Other Tips

- ▶ Rahimi 2013: Training makes feedback more effective
- ▶ Zhao 2014: Teacher's support increases receptivity

Electronic Feedback - How To

“TRACK CHANGES” & IN-TEXT COMMENTS

EMAIL / TYPED TEXT

Electronic Feedback - Evaluation

“TRACK CHANGES” & IN-TEXT COMMENTS

- ▶ Cloete 2014: time-efficiency depends on tutor
 - 👍 scope & amount of multi-dimensional feedback
- ▶ Bitchener, Young & Cameron 2005: more uptake of specific, metaling. feedback

Electronic Feedback - Evaluation

EMAIL / TYPED TEXT

- ▶ Farshi & Safa 2015: 👍 emailed feedback greater improvement, detailed
- ▶ Bloxham 2015: 👍 typed feedback easy to read, detailed, quicker, individual, easier links to other resources.

Type in the chat box:

Have you used electronic feedback?
Do you agree with these advantages?

Audio Recording - How To

- ▶ Line numbers in essays!
- ▶ Read & make notes
- ▶ Or talk 'live'
- ▶ Record as mp3 & email
- ▶ Record online & email link
 - ▶ e.g. www.vocaroo.com

Audio Recording - Evaluation

- ▶ Brearley & Cullen 2012; Rotherham 2007:
similar time per essay as written feedback
but three minutes of audio feedback = 450-500 words
- ▶ Soden 2013, Johanson 1999:
makes comments clearer, feels personal
- ▶ Merry & Orsmond 2008:
Ls perceive and implement more meaningfully; personal;
re-listening beneficial; T's voice reaches them (?!)

 learner-centred, individual, time-efficient, high receptivity

Learner-Driven Feedback - How To

- ▶ Cottrell 2001: Responding to individual learner queries
- ▶ ‘Interactive Coversheets’
- ▶ Questions throughout text
- ▶ Fielder 2016: Choose delivery method

Type in the chat box!

Have you used any kind of learner-driven feedback?

Learner-Driven Feedback - Evaluation

- ▶ Bloxham & Campbell 2010: Interactive Coversheets
 - 👍 tutors found it quicker - focus thoughts
 - 👍 good levels of uptake
 - 👍 critical thinking about own writing
 - 👎 helping better students to perform even better?
 - 👎 Ls' lack understanding of expectations & weaknesses
 - 👎 lower-level students lack metalanguage

Learner-Driven Feedback - Evaluation

▶ Campbell & Schumm-Fauster 2013: Learner-Centred Feedback

- 👍 student control
- 👍 personal/individual
- 👍 motivating
- 👍 sense of progress
- 👍 engagement with feedback
- 👍 critical thinking skills

Conclusion

- ▶ Ferris 2008: advocates “a judicious mixture of different feedback sources throughout the writing process and course.”
- ▶ Depends on: level, goals, facilities, etc.
- ▶ Ls need training & should re-draft texts based on feedback
 - ▶ → Formative *feedforward*

Any questions?

Type in the chat box, or keep in touch

Twitter: @Clare2ELT

fielder@uni-trier.de

www.ClaresELTCompendium.wordpress.com

References

- ▶ Bijami, M., S.H.Kasjef & M.S. Nejad, „Peer Feedback in Learning English Writing: Advantages and Disadvantages“, *Journal of Studies in Education*, Vol. 3 No. 4 (2013), pp. 91-97.
- ▶ Bitchener, J., S. Young & D. Cameron, “The effect of different types of corrective feedback on ESL student writing”, *Journal of Second Language Writing*, Vol. 14 (2005), pp. 191-205.
- ▶ Bloxham, S. & L. Campbell, “Generating dialogue in assessment feedback: exploring the use of interactive cover sheets”, *Assessment and Evaluation in Higher Education*, Vol 35 (2010), 291-300.
- ▶ Brearley, F.Q. & W. R. Cullen, “Providing Students with Formative Audio Feedback”, *Bioscience Education*, Vol. 20, No. 1, (2012), pp. 22-36.
- ▶ Campbell, N. & J. Schumm-Fauster, “Learner-centred Feedback on Writing: Feedback as Dialogue”, in M. Reitbauer, N. Campbell, S. Mercer, J. Schumm & R. Vaupetitsch (Eds) *Feedback Matters* (Frankfurt: Peter Lang, 2013), pp. 55-68.
- ▶ Cloete, R., “Blending offline and online feedback on EAP writing”, *The Journal of Teaching English for Specific and Academic Purposes*, Vol. 2, No. 4 (2014), pp. 559–571.
- ▶ Farshi, S.S. & S.K. Safa, “The Effect of Two Types of Corrective Feedback on EFL Writers’ Skill”, *Advances in Language and Literary Studies*, Vol. 6, No. 1 (2015), pp. 1-5.
- ▶ Fielder, C., “Receptivity to learner-driven feedback in EAP”, *ELT Journal* (online access 2016)
- ▶ Lundstorm, K. & W. Baker, “To give is better than to receive: The Benefits of Peer Review to the Reviewer’s Own Writing”, *Journal of Second Language Writing*, Vol. 18 No. 1, pp. 30-43.
- ▶ Merry, S. & P. Orsmond, “Students’ attitudes to and usage of academic feedback provided via audio files”, *Bioscience Education*, Vol. 11, No. 3 (2008), pp. 1-11.
- ▶ Nelson, G. & J. Carson, “Cultural issues in peer response: revisiting “culture”” in K. Hyland and F. Hyland (eds.), *Feedback in Second Language Writing*, (Cambridge: CUP, 2006)
- ▶ Rahimi, M., „Is training student reviewers worth its while? A study of how training influences the quality of students’ feedback and writing”, *Language Teaching Research*, Vol. 17, No. 1, (2013), pp. 67-89.
- ▶ Zhao, H., “Investigating teacher-supported peer assessment for EFL writing”, *ELT Journal*, Vol. 68, No. 2 (2014), pp- 155-68.

Further Reading:

- ▶ Cottrell, S., *Teaching Study Skills & Supporting Learning* (Basingstoke: Palgrave Macmillan, 2001)
- ▶ Ferris, D. R., “Feedback: Issues and Options”, in P. Friedrich (ed), *Teaching Academic Writing* (London: Continuum, 2008), pp. 93-124.
- ▶ Hattie, J. & H. Timperley, “The Power of Feedback”, *Review of Educational Research*, Vol. 77, No. 1 (2007), pp. 81-112.