Providing Feedback

Why is Feedback Important?

- · Essential to an individual's learning process
- Provides the participant information about their performance they may not otherwise see
- Gives the participant an opportunity to ask specifically how they can improve
- Boosts confidence for someone who may not realize how good they really are!

2

Giving Feedback It takes 8 - 9 positive comments to undo the damage of 1 negative comment

1 Positive Comment
1 Positive Comment
1 Positive Comment
1 Positive Comment
1 Positive Comment
1 Positive Comment
1 Positive Comment
1 Positive Comment
1 Positive Comment
1 Positive Comment
1 Positive Comment
1 Positive Comment

Components of Constructive Feedback

- 1. Actual behavior
- 2. Descriptive
- 3. Specific
- 4. Nonjudgmental
- 5. Invites a response

,

1. Actual Behavior

Comment on what the person does (behavior) and not what you think of them

2. Be Descriptive

Use words that describe actions instead of adjectives about the person

- Appropriate: "I observed that you rarely paused while speaking"
- Inappropriate: "You talk way too fast"
- Appropriate: "I see you tend to keep your eyes on your notes"
- Inappropriate: "You don't seem very friendly"

6

5

3. Be Specific

- · Aimed at concrete, specific, changeable, behaviors
- Things which can be focused on:
 - Rate of speech
 - Use of jargon
 - Technique
 - Content
- Things not to focus on:
 - Speech qualities (e.g., high pitch, accent)
 - Nervousness
 - Physical challenges

7

4. Nonjudgmental

- Use "I" statements not "You..."
 - -"I see you have another way of doing it..." vs. "Your technique is wrong."
 - -"I wish you projected more and made eye contact" vs. "You looked depressed."

8

5. Invite Response

- "How do you think you did?"
- "Would you have done anything differently?"

9

Order of Feedback

- 1. Start off positive: "I liked when..."
 - Emphasize strengths
 - Focus on unique contributions and creativity
 - Mention challenges that were handled well
- 2. Transition into areas needing improvement (1-3)
 - State what the improvement could be
 - Example: "I think you have a very pleasant voice. I wish you could project better so others can hear you."
- 3. End with a summary and positive general statement

10

Receiving Feedback

- Accept feedback without being defensive
- Listen to comments without interrupting
- Accept feedback with appreciation feedback is not easy to provide
- Request further clarification if needed

11

Concluding Thoughts

- Everyone brings unique experiences to the interviewing process
- Your peers are the best teachers you will have – value their feedback

12

