

Feedback on feedback: Transferring research to scholarship

María Fernández-Toro, Concha Furnborough, Matilde Gallardo

Open Languages Research and Scholarship Forum 1st July 2014

The principle of 'Feedback on feedback'

How it all started

Started: Sept. 2011
Ended: July 2013

- One of the aims:
To investigate the ways in which students engage with the written and spoken e-feedback that they receive

Data collection

- 10 students (self-selected)
- 2 recordings per student: written script + feedback form

- Software used: Jing
- Maximum duration: 5 mins per recording

- Set of instructions + model recording

Suggested areas to report about

- *students' first reaction to the feedback*
- *comments students did or did not understand*
- *comments students found useful or not useful*
- *feelings elicited by different comments*
- *use that students made of the feedback*
- *things students learned from the feedback*

Data analysis

1. Students' use of the feedback
(Two media: summary form + comments on script)
2. Responses to feedback on weaknesses
3. Responses to feedback on strengths
4. Responses to different depths of feedback

Findings

- Students do engage with feedback and make active efforts to integrate it.
- Sometimes the students' responses to the feedback are ineffective
- Sometimes tutors' assumptions are incorrect

Research outputs

- Conference paper at
EDEN 2013
(Fernández-Toro & Furnborough 2013)
- Journal article in *Educational Media International*
(Fernández-Toro & Furnborough 2014)

EDEN 2013
Best Research Paper Award

Method evaluation

Strengths

- gives students a voice & promotes feedback dialogue
- potentially viable (students voluntarily produced & submitted recordings)

Method evaluation

Limitations

- Self-selected sample
- Students talked to the researchers, not their tutors

Getting tutors involved

- Does it work as a teaching method?
- How do students use it when the feedback is addressed to their tutors?
- How do tutors respond to feedback on their feedback?

Bridging the gap between research and scholarship

OU Assessment Scholarship project

María Fernández-Toro, Concha Furnborough, Matilde Gallardo

Project sample

- 5 tutors → 3 Spanish, 1 English, 1 Art
- 7 students so far
- Submitting 2 recordings each
(relating to PT3 form + TMA script)

Planned outputs

- Evaluation of students' engagement with their tutors' feedback.
- Evaluation of tutors' experiences & personal development during the project
- A set of open access training materials for tutors and students.

Project stages

- Briefing session for tutors

- Tutors invite their students

- Students return feedback on feedback

- Debriefing session with tutors

- Data analysis

Data collected

Tutor questionnaires

- Questionnaire 1 (prior to briefing session)
- Questionnaire 2 (prior to debriefing session)

Data collected

Other data

- Tutors' self-reflective log (optional)
- Notes from/recording of debriefing session
- Screencasts from students (audio transcribed for analysis)

Training resources for tutors

- Rationale (2 published articles + summary)
- Template invitation for students
- Link to training resources for students
- Post-feedback evaluation checklist

Training resources for students

- Rationale (1/2 page summary)
- Technical instructions
- Example recording
- Handout: Talking through your tutor's feedback

References

- Fernández-Toro, María and Furnborough, Concha (2013). Eliciting students' voices through screencast assisted 'feedback on feedback'. In: *The Joy of Learning – EDEN Annual Conference Proceedings, 2013, Oslo, 12-15 June 2013*, University of Oslo, Oslo, Norway, pp. 61–70.
- Fernández-Toro, Maria and Furnborough, Concha (2014). Feedback on feedback: eliciting learners' responses to written feedback through student-generated screencasts. *Educational Media International*, 51(1) pp. 35–48.

Thank you!