

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!**

Giving Feedback

*It takes 8 - 9 positive comments to undo the damage of
1 negative 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”**

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**

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.”**

5. Invite Response

- **“How do you think you did?”**
- **“Would you have done anything differently?”**

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**

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**

Concluding Thoughts

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

TB Interview Demonstration by Facilitators
