[image: image1.png]renewal@rmit

Feedback to students

First and foremost

Providing constructive feedback to students is probably one of the most useful things for student learning you can do as a teacher – and most likely to be appreciated by students.

Feedback is an integral part of all teaching not just assessment. Feedback is constructive observations and suggestions on work done, skills acquired, emerging capabilities, ideas for directing further learning. Clearly these can be provided throughout a learning program.

Feedback can be provided by peers and others not just the teachers. So, for example, in a lecture you could ask a question, give time for students to write a brief response (2-3 minutes) then discuss with their peers, before you discuss features of the question.

Feedback is not just about weaknesses. Students will respond if you are encouraging as well as allowing of mistakes. Positive feedback on the capabilities they have demonstrated helps establish a culture where students seek feedback and take greater active ownership over their learning.

Feedback is a starting point for learning – not just confirmation for the students that they were right or wrong. In particular, students will appreciate advice which helps them discover and address their weaknesses. It is best seen as a trigger for active learning and therefore feedback can be challenging, questioning, widening.

Clearly timing is important to the value of feedback. Rather than seeing timing as solely ‘getting my comments back to students as soon as possible following completion of the assessment task’ consider ‘helping my students taking stock of what and how they are learning in a timely manner – to help them take constructive steps forward’.

In summary, feedback is about students learning to self-evaluate, helping them to take greater ownership of their learning and increasing the likelihood that they will come to direct their own learning.

Designing for feedback as part of your course

There are at least two approaches. According to the first approach you set your learning experiences and assessments and then think about how best you can help students get feedback to facilitate student learning.

So, for example, one basic response to a multiple choice question (MCQ) would be to provide students with worked solutions supplemented with a brief elaboration of common reasons how students have got this problem (or problems of this type) wrong previously. Advice of the relevant section in the textbook or follow-up problems to undertake would also be offered. Key areas of the course which students are finding difficult could be opened up for tutorial or online threaded discussion.

The second approach involves thinking about feedback before you finalise the learning experiences and assessment. The aim in part is to provide rich feedback to each individual student in a way which helps them direct their learning.

In this case, opportunities for students to provide constructive comments on each other’s work could be designed into the course. Students could make observations based on pre-agreed perspectives (eg as clients and stakeholders, according to de Bono’s six hats or guided by criteria negotiated among the students). Industry representatives could offer suggestions for following up before completion of task. According to this approach students could discuss approaches to resolving problems based on proffered initial ideas, reflecting on quality, effectiveness, efficiency and offering challenging ideas for consideration and further action.

Tips and suggestions

Additional suggestions are welcome - send to teaching@rmit.edu.au
1. Take time out in class time (or moderate an online discussion thread) to give an opportunity to students to collaboratively reflect on what they have learned, what areas of the material which they have found particularly difficult, ideas for improving learning, what they will be needing to learn and what to do to learn in the time ahead.

2. Keep a record of key feedback to students (including individual students who may be experiencing particular learning difficulties) so you can explore how they have built on it.

3. Use the facility of Word and Excel and other software packages for peer reviewing, providing annotated comments as well as constructive or challenging ideas on electronic documents.

4. Consider facilitating student constructive comment on colleague’s work during development. Each peer in a small group may be required to state one positive feature of the work and then one suggestion for improvement. Perhaps it would help if the student or group doing the work themselves first state what they thought were postive features and areas for improvement. All of this could be managed online.

5. Combine the previous two suggestions. Try it as part of one assignment first.

6. Students do need to know what they have learned – perhaps at key points you can describe what they have learned in your words (you’d be using the words of the discipline and profession). This can be positive feedback and a valuable learning experience in its own right if it extends beyond the students own thinking.

7. Use multiple choice questions or quizzes, automatically and immediately marked with feedback you provide – for students to gauge their learning of factual knowledge. This facility is available for you to use now through the DLS. Refer to multiple choice questions.
8. A useful strategy when you are using multiple MCQ’s: if you feel your workload is preventing you giving the feedback students deserve, concentrate your attention on giving extensive feedback on key or benchmark questions. Our suggestion is that you make this known to students in advance pointing out the significance of this question for learning tested in other, surrounding questions.

9. When using MCQs remember that some answers may have been arrived at by wrong reasoning or by chance. Feedback, including explanation, is needed for correct responses too, not just wrong answers. Refer also to the tip on extension exercises below.

10. Rather than repeating feedback to each student, consider compiling a single file with your (and your students’) comments and suggestions. “In the following page I comment on common misconceptions and mistakes with pointers to help your learning in relevant areas. Comments from previous students are also included.” You can add to the ideas as you experience students engaging with the material.

11. Feedback from multiple perspectives with constructive suggestions is likely to be most useful for students. Refer to self and peer assessment
12. Ask students directly what type of feedback would be useful. They can help provide ideas. You can share the workload issues associated with different ideas and together develop a way of proceeding. Look for opportunities to engage in these discussions including when you are introducing a new learning activity or in the first few weeks of a semester.

13. Monitor what students actually do with the feedback you provide.

14. Provide extension exercises and questions as feedback. Open questions can readily encourage thinking and provide direction. As noted above you may add to such questions over time provided you keep them documented.

15. Help your students understand different levels of performance or work. Give students examples of responses illustrating the assessment criteria and grade levels. Remember to provide different examples (where appropriate) to show that diversity is welcomed – particularly important for higher order learning outcomes including creativity and synthesis.

16. As part of feedback give students an opportunity to try again so they can test their learning. Even if it is not assessable!

17. Consider turning the task of you providing feedback into more of a reflective activity by your students. First ask each student (or groups of students) to reflect on the strengths and weaknesses and area for improvement. Your feedback could focus on your students’ reflections – encouraging them to take greater responsibility for learning. Refer to self and peer assessment. This is suited to all assessments including work-based assessment.

18. Consider adopting a fundamental principle: “never will I give a score without providing feedback to help the student understand why they achieved that particular mark (not a higher or lower score) and how they could improve”.

19. In addition to giving students previous exams copy them the general feedback you had provided earlier. Make sure you give full feedback on sample questions and practice tests. This will reduce the demands on you in the long term.

20. At the time you are providing feedback always consider the possibility that some student misconceptions and mistakes may have been inadvertently caused by the way the activity had been designed or communicated. Keep a record of changes to make to the learning experiences for next time.

Characteristics of effective feedback, describes a coherent set of principles for giving and receiving feedback. These suggestions, respecting the impact that peer and teacher comments can have on the individual, have been developed and are shared by Cathy Down, RMIT.

Searching the web

‘Feedback’ is a general term with different interpretations within education and in other disciplines. We have found searching a time-consuming task with relatively meagre reward. Consider combining search terms ‘feedback’, ‘students’, ‘higher education’ and ‘assessment’.

(Compiled by John Milton, RMIT, December 2000, john.milton@rmit.edu.au)

RMIT University © 2001

[image: image1.png]