

Strategic Corrective Feedback in the EFL Classroom

Giving effective feedback that corrects our students' errors is an important language teaching task. Although there are many different corrective feedback strategies, many teachers rely solely on recasting, or correctly restating incorrect learner output without explicitly drawing attention to the error.

In this webinar, we will:

- discuss several corrective feedback strategies
- examine corrective feedback examples
- explore how these strategies can be applied more effectively than recasting alone

U.S. DEPARTMENT OF STATE

Juli Sarris

Juli Sarris has almost 20 years of TESOL experience and has worked with students from more than 40 countries. She currently teaches both in-service and pre-service teachers through schools of education in several universities in Colorado. She frequently presents at TESOL International Association conventions and with her local affiliate organization, CoTESOL.

Juli holds a PhD in Education and an MA in Linguistics/TESOL from the University of Colorado-Boulder. She also holds an MBA from the University of North Carolina-Chapel Hill and a BA in Sociology from the University of Virginia.

U.S. DEPARTMENT OF STATE

Strategic Corrective Feedback in the EFL Classroom

Dr. Juli Sarris

© 2020 by Juli Sarris. *Strategic Corrective Feedback in the EFL Classroom* for the American English Live Teacher Professional Development Series, sponsored by the U.S. Department of State with funding provided by the U.S. government and administered by FHI 360. This work is licensed under the Creative Commons Attribution 4.0 License, except where noted. To view a copy of the license, visit: <http://creativecommons.org/licenses/by/4.0/>

Agenda

- **Strategic corrective feedback overview**
- **Feedback on student writing**
- **Feedback on student speaking**
- **Reflect on how you can apply corrective feedback in your classroom**

Strategic Corrective Feedback

Consider this scenario

Have you ever read a student essay that is really well done? The content is excellent, the essay is well-organized and cohesive. There is at least one error in *every* sentence. Some errors are grammar, some are vocabulary, some are spelling, some are connectors and transitions. How do you decide what to correct? Do you correct *everything*, and risk shutting down the student? Should you focus on form or meaning? Or both? How do you choose? How will you know your corrections will contribute to the student's learning?

I was in that situation. I think we have all been in that situation. Giving feedback to students is somewhat of an art, but we teachers can make informed choices about how much and what type of feedback we give our students. These important decisions about feedback are what we will explore together today

What is Corrective Feedback (CF)?

One way of assessing our students.

1. Teacher notices an error in student's writing or speaking.

- grammar
- pronunciation
- word choice
- spelling
- etc.

2. Teacher corrects the error.

Hmm. I heard
an error in
grammar.

I think we
should
does this.

How can corrective feedback be *strategic*?

We think about our response.

We are intentional about our response.

- stay focused, targeted, specific
- choose *what* to correct
- decide *how* and *when* to correct
- be kind and empowering

Why is corrective feedback important?

- Powerful way for students to learn
- Errors are common in language learning
- Supported by SLA theory and research

This is great writing. Here's how you can make it better.

Should the focus be on form or meaning?

- Teacher must make these decisions.
- Consider:
 - context
 - relationship with student
 - timing

Hmm. I understood what she meant...

I think we should **does** this

Let's hear from you!

What challenges have you faced in giving corrective feedback to your students?

What is the connection between CF and theory?

- **Noticing hypothesis**
 - student must notice the correction
- **Comprehensible input**
 - the correction must be within the student's ability to understand

Strategic Corrective Feedback: Student Writing

Theory regarding written CF

Students need an opportunity to *notice*, *think*, and *self-correct*.

Student notices + thinks + self-corrects = long-term memory

Long-term memory = long-term learning

Written corrective feedback

Three types for today's focus:

- Direct
- Indirect
- Metalinguistic
 - *meta* = thinking; reasoning; cognition/brain

Let's hear from you!

What differences do you see between direct and indirect corrective feedback?

Direct corrective feedback

This town ~~have~~^{has} many park~~s~~ that town ~~not~~^{does} have many park~~s~~.
but

Indirect corrective feedback

This town have many park that town not have many park.

Metalinguistic written corrective feedback

Should it be singular or plural?

Many is followed by the plural

Remember last week when we talked about negation?

This town have many park that town not have many park.

See my note above

This is a comparison, so use a connector here

Let's hear from you!

Which type of written corrective feedback do you think would best support long-term language learning?
Why?

Direct,
Indirect,
or
Metalinguistic?

Comparing types of written CF

Direct	I can to cook dinner tonight.	The teacher corrects the error for the student.
Indirect	I can <u>to</u> cook dinner tonight.	The teacher identifies the error, but does not correct it.
Metalinguistic	I can to cook dinner tonight. What form of the verb follows <u>can</u> ?	The teacher identifies the error, and suggests the <i>language</i> needed to make the correction.

Theory revisited

Indirect and metalinguistic offer opportunity to *notice, think, and self-correct*.

Student notices + thinks + self-corrects = long-term memory

Long-term memory = long-term learning

Strategic written corrective feedback

What to correct: form vs. meaning

- context – grammar class vs. content-area class

What to correct: surface level vs. discourse level

When to correct: immediately or later as a mini-lesson?

How to correct: direct? indirect? metalinguistic?

How much to correct: not so much that it stifles the student

Example:

I have a dog. His name is Rover. My cat eats a lot. Rover likes to play.

Let's hear from you!

The form and meaning are correct. But, is it organized properly?

**I have a dog. His name is Rover.
My cat eats a lot. Rover likes to play.**

Best practices for corrective feedback on student writing

- **Build relationships with students first!**
 - students will be more accepting of written feedback
- **Make informed, strategic choices about what to correct.**
 - correct anything not understandable
 - grammar? spelling? meaning? discourse?
- **Consider context.**
 - grammar lesson vs. vocabulary lesson vs. content lesson
- **Enhance student learning by asking them to self-correct.**

Let's hear from you!

Write

Write at least 8 sentences comparing the two methods. State advantages and disadvantages for each. Explain which one you think will be more accurate.

I think that Camila's must be right some advantages are she will probably get it right. Some disadvantages are not all of them will way the same and some might be broken and she can weigh them wrong.

Consider the written CF you would provide.

- punctuation?
- spelling?
- grammar?
- organization?

How would you offer CF?

- direct?
- indirect?
- metalinguistic?

Writing sample from <https://aresecure.dpsk12.org/public/assessadmin/test.pdf> WIDA Level 3, grades 6-8

Which of these is more effective?

I am married
with a
wonderful
person!

I am married
~~with~~ **to** a
wonderful
person!

I am married
with a
wonderful
person!

She ate
dinner in 6:00
pm.

Option 1:
Is it *with* or *to*?

Option 2:
**WE TALKED ABOUT
THIS LAST WEEK!!!!**

Written corrective feedback for large classes

- **Workshopping format**
 - “Trade and correct” in small groups
 - teambuilding first!
 - model and give examples
 - give directions of what to look for
 - they can give direct or indirect corrective feedback
- **Group assignments**
 - intentional grouping
 - frequent “check ins” and drafts

Strategic Corrective Feedback: Student Speaking

Three focuses for today

- Recast correction
- Direct correction
- Metalinguistic correction
 - remember metalinguistic?
- Strategic
 - intentionally choose a method
 - based on many factors

Recasts

- Repeating what the student said with a correction
- Most common type of correction
- Results in less self-correction
 - most often, the student does not notice the recast

Less self-correction => less long-term learning

Let's hear from you!

How would you correct the student using a recast?

*She had a lot of
advices for me*

Direct correction

- Also very common
- More noticing
- No self-correction => less long-term learning

Let's hear from you!

How would you correct the student using direct correction?

*She had a lot of
advices for me*

Metalinguistic corrective feedback

Teacher points out the error, and the student self-corrects.

Many alternatives:

- Remember from yesterday's class?
- Is it *I have 10 years* or *I am 10-years-old*?

Noticing + self-correction = long-term learning

Let's hear from you!

How would you correct the student using a metalinguistic correction?

She had a lot of advices for me

Your turn!

I am very interested in
PHOtography

I was so boring
Last weekend!

Comparing types of spoken CF

Recast	S: I can to cook dinner tonight. T: I can cook dinner tonight.	The teacher corrects the error for the student but does not clearly point out that the student has made an error.
Direct	S: I can to cook dinner tonight. T: In English we say I can cook dinner tonight	The teacher identifies the error and corrects it for the student.
Metalinguistic	S: I can to cook dinner tonight. T: What form of the verb follows <u>can</u>?	The teacher identifies the error, and suggests the language needed to make the correction.

What kind of CF is this?

**Direct,
Recast,
or
Metalinguistic?**

I want to
major in
Biology

What syllable is
stressed in a word
with the –logy suffix?
Remember from last
week?

What kind of CF is this?

Direct,
Recast,
or
Metalinguistic?

I want to
major in
Biology

Oh, you want
to major in
biOlogy!

What kind of CF is this?

Direct,
Recast,
or
Metalinguistic?

I want to
major in
Biology

In English, we stress
the syllable directly
before the -logy
suffix. So, it would
be biOlogy.

Overcorrection

I want...

...to major...

I'm never going to talk in class again!

It's pronounced want. Say it again...WANT!

It's pronounced major. Say it correctly...MAJOR!

Setting priorities for spoken corrective feedback

- **What** to correct: understandable?
- **What** to correct: pronunciation? word form?
- **When** to correct: immediately or later as a mini-lesson?
 - do you really want to stop the flow of the conversation?
- **How** to correct: recast? direct? metalinguistic?
- **How much** to correct: not so much that it stifles the student

Best practices for corrective feedback on student speaking

- **Build relationships with students first!**
 - students will be more accepting of spoken feedback
- **Make informed choices about what to correct.**
 - correct anything not understandable
 - word choice and pronunciation
- **Consider context.**
 - presentation skills lesson vs. vocabulary lesson vs. content lesson
- **Enhance student learning by asking them to self-correct.**
- **Do NOT overcorrect!**

Spoken corrective feedback for large classes

- **Choose “focus” students**
 - 3-5 different students in each class/activity
- **Group assignments**
 - intentional grouping
 - frequent “check-ins”
- **Use listening skills!**
 - Dictation => peer discussion/negotiation and correction
 - Small group read-alouds and repeated reading for fluency and confidence

Strategic Corrective Feedback: Reflection

How you can analyze your current practice

- **Review your CF on written assignments from students.**
 - tally/count direct, indirect, and metalinguistic
- **Ask a colleague to observe.**
 - tally/count recast, direct, and metalinguistic
- **Challenge yourself to practice and use metalinguistic corrective feedback with student writing and speaking.**

Observer

Let's hear from you!

What is one strategy that you learned today?

How will you use different types of corrective feedback in your classroom?

References

[Please include a list of works cited or links to other resources you demonstrated/referenced.]

Goins, M. (2015). Written corrective feedback: strategies for 12 writing instructors. *SLW News: The Newsletter of the Second Language Writing Interest Section*, TESOL.org .

<http://newsmanager.commpartners.com/tesolslwis/issues/2015-10-07/3.html>

Sarris, J. (2020) Strategies for effective feedback to support speaking in the ESL/EFL classroom. *As We Speak: The Newsletter of the Speech, Pronunciation, and Listening Interest Section*, TESOL.org.

<http://newsmanager.commpartners.com/tesolsplis/issues/2020-08-27/4.html>

Unless otherwise noted, all images in this presentation are the author's own or are "no-attribution required" under the [Pixabay simplified license](#) or the [Unsplash license](#).

Reflection Questions

1. In written work, how do you typically indicate to a student that they have made an error? How well do you think your current strategies work?
2. In spoken activities, how do you typically indicate to a student that they have made an error? How well do you think your current strategies work?
3. Which strategies from today's session might you add to your corrective feedback toolkit? Why?

U.S. DEPARTMENT OF STATE

