Dear all,

We are Greg’s learning set A and we will be presenting ‘Written feedback perception: what part of the information is useful?’ next Wednesday, March 19th. In preparation for our presentation, please find below the following information.
Presentation rationale:
Feedback are an essential step for learning since they should provide the Information about the gap between the actual level and the reference level of a system parameter which is used to alter the gap in some way (Ramaprasad, 1983). However, on one hand it has been shown that the students regularly find several problems to interpret and to use feedback. On the other hand, lecturers live the dichotomy of wishing to provide timely and useful feedback but feeling the pressure of reducing the amount of feedback due to increased student numbers and/or constraining modular system.
Our presentation will explore different elements of written feedback and provide one activity aimed at assessing lecturers’ perception of different types of feedback. The feedback will be related to a short assignment “writing a scientific abstract”.
Intended learning outcomes
By the end of the session, participants will be able to:

(1) Define what are the different elements which form feedback
(2) Have a general understanding of the theories related to effective feedback
(3) Reflect on feedback perception

Pre activities:
In preparation for Wednesday, we would like to encourage you to read the following abstract:
Title: The forgotten monkeys of the coast: primate population density and conservation status in the dry forest of Pacoche, West Ecuador
Main text: Howler monkeys and capuchin monkeys are among the most studied Neotropical primates and both taxa are well known for their ability to survive in highly disturbed habitats. However, there is a lack of information on the Ecuadorian populations of these two genera which occur there in some of the most threatened South-American ecosystems, such as the coastal region. This study aimed estimating population density and habitat preference of mantled howler monkeys and white-fronted capuchin monkey in the pacific dry forest of West Ecuador. Specifically, we focused on the effects of habitat characteristics and anthropogenic disturbance on population density of these two primate species. The project was conducted over a period of three months (april-july 2012) in the Refuge of Marine and Coastal Wildlife of Pacoche. A number trails were walked to determine population density in the three main habitats and to assess the impact of anthropogenic disturbance, but generally, no capuchins were found in the area, while Mantled howler monkey density was estimated to be high. Some differences were found between habitat types in terms of howler monkey encounter rate or group size but they did not appear relavent. The number of monkeys observed was not associated to anthropogenic disturbance but significantly correlated with canopy cover. The disappearance of white-fronted capuchins in the area urges immediate conservation management for the forgotten primates of the Ecuadorian Coastal region.
We also encourage you to assess the abstract in light of the following criteria:

CONTENT:

Introduction explains research questions

Introduction put into context

Explanation of the importance of the study

Methods clearly explained

Main findings outlined

Discussion highlights relevance of the results

STRUCTURE:

Each sentence has clear focus

Concise writing

Reads like a well thought out piece of research

PRESENTATION:

Good command of language

Correct length
All the best,

Greg’s learning set A

