

Offering Feedback Effectively: A Critical Skill for Interpreter Trainers

Guest Trainer:

Jacolyn Harmer, MA, DEA, AIIC

Webinar Work Group Hosts:

Linda Golley & Eliana Lobo

September 4, 2014

www.ncihc.org/home-for-trainers

<http://ncihc.memberclicks.net/trainerswebinars>

Housekeeping

- This session is being recorded
- Certificate of Attendance
trainerswebinars@ncihc.org
- Audio and technical problems

- Questions to organizers (“Chat”)
- Q & A
- Twitter #NCIHCWebinar

Welcome!
Guest Trainer:

Jacolyn Harmer, MA, *DEA*, *AIIC*

OFFERING FEEDBACK EFFECTIVELY

JACOLYN HARMER
MA, *DEA*, *AIIC*
jharmer@miis.edu

a critical skill for
interpreter trainers

TURN OFF YOUR CELL PHONES

...

... unless you are listening to this webinar on your cell phone!

- do ask questions via **the CHAT** function as we go along...

LEARNING OBJECTIVES

- **This webinar is intended to:**
 - **explore**
 - the complex nature of feedback
 - and where it fits in the learning process
 - **identify**
 - feedback student interpreters most need
 - ways to frame, deliver and receive feedback effectively
 - track feedback and its integration into practice
 - **practice**
 - delivering targeted feedback

I AM...

- I interpret
- I teach interpreting
- I teach teachers of interpreters

PLEASED TO MEET YOU!

- Perhaps several of these labels describe you? **Let's find out by poll...**

An interpreter trainer >>

- and a practicing interpreter
- but not a practicing interpreter
- and an agency staff member
- an interpreter supervisor at a medical facility
- * actually – I'm NOT an interpreter trainer

REMEMBER WHEN...

- Think of a new skill you recently learned, e.g. driving, a new language, a musical instrument
- To what extent did the feedback influence your learning progress?
- My example...
- Do tell...!

WE KNOW...

- Learners **NEED** feedback
- Feedback is essential for learning

DO WE GENERALLY LOOK FORWARD TO FEEDBACK?

- Not always...
- Why?

TERMINOLOGY CONFUSION

Assessment Evaluation Examination

Feedback Critique Test Criticism

Appraisal Judgment Review Opinion

Ruling Inspection Analysis

Check Measurement Finding Adjudication

ANOTHER DIMENSION

“negative”

“positive”

LET'S CLARIFY

■ ASSESSMENT...

- **Summative assessment** = end-of-course snapshot, product, experts, standards, grades, objective, impersonal, not negotiable,
 - example: certificate of completion, rubric
- **Formative assessment** = continuous, process, experts/peers, standards, observation, information, subjective, personal, negotiable
 - example: feedback, rubric
- ***Ipsative* assessment** = continuous, process/product, self, standards, observation, information, subjective,
 - example: field notes, journal, rubric, planning tool

HOW DO LEARNERS...LEARN?

- From “novice” to “expert” ...
- What is a novice
- What is an expert
- Who says?
 - Cognitive stage
 - Associative stage
 - Autonomous stage

DIFFERENCES BETWEEN NOVICE AND VETERAN INTERPRETERS

■ **novice** interpreters tend to:

- miss the Big Picture
- parrot
- rely on props
- focus on self
- focus on problems
- get stuck
- dwell on mistakes

■ **veteran** interpreters tend to:

- see the Big Picture
- think, analyze
- use strategies
- focus on the event
- focus on what they know
- act flexibly
- learn from mistakes

REFLECTIVE PRACTICE

- “Practice makes perfect” ...or does it?
- Reflective/deliberate practice:
 - Set goals and objectives
 - Review performance
 - Compare with objectives
 - Redo task
 - Set new objectives...or
 - Redo it...again
 - Track progress

THE CATALYST: FEEDBACK

- At the workplace
 - In training
 - At school
-
- Who gives feedback to whom?

INSTRUCTOR-TO-LEARNER FRAMING LEARNING

- Syllabus design or lesson/session plan
- Learning objectives
 - (cognitive/performative/affective)
- Integrated assessment
 - Goals
 - Example: After this workshop, learners will
 - know which basic skills are needed to interpret
 - be able to consecutively interpret a short patient-doctor interview
 - feel confident in their role as interpreter
 - Objectives
 - Example: After this session, learners will
 - know how to use first person in a patient-doctor interview
 - use first person consistently in an interview
 - feel they have the skills to clarify any confusion when using first person in an interview

HOW DO LEARNERS...LEARN? ANOTHER PERSPECTIVE

Accounting for learning “styles”

Visual = show me how

Auditory = tell me how

Kinesthetic = let me try

LEARNER-TO-INSTRUCTOR NEGOTIATED LEARNING

- aligning goals/objectives
- clarifying expectations
- coaching approach
- opportunity to adjust pace of learning
- hearing the unspoken...

LEARNER-TO-LEARNER COLLABORATIVE LEARNING

- Effective peer feedback

- A MUST
- guidelines
- model
- monitor
- follow up

INSTRUCTOR-TO-INSTRUCTOR EXPANDING EXPERTISE

- initiating structured process
- obtaining information
- gaining insight into own performance
- integrating best practice
- negotiating feedback

LEARNERS & INSTRUCTORS TO ADMINISTRATION & CLIENTS & VV. PROGRAM ENHANCEMENT

- The buck stops where...?

AN EXPERIMENT...

FINGERS ON THE BUZZER

- You have just finished interpreting a doctor/patient interview
- Now listen to 4 different rounds of feedback on your work
- Vote for the one you found most
 - **helpful**
 - **informative**
 - **constructive**
 - **motivating**

Source: UW Medicine Photo Library, Clare McLean

FEEDBACK SAMPLES 1-4

WAIT, LISTEN, **THEN** VOTE

■ 1

■ 2

■ 3

■ 4

SAMPLE 1

■ **Feedback
sample 1**

SAMPLE 2

- **Feedback
sample 2**

SAMPLE 3

■ **Feedback
sample 3**

SAMPLE 4

■ Feedback sample 4

FEEDBACK SAMPLES 1-4

NOW CHOOSE!

- 1
- 2
- 3
- 4

OUR CONCLUSIONS

- **Feedback is most effective when it:**
 - **makes learning meaningful and instruction relevant**
 - **reflects clear and shared learning goals, objectives, expectations**
 - **is task-centered**
 - **provides clear and candid information, observation**
 - **leaves space for learners to reflect and gain insight**
 - **offers encouragement, feeds and motivates learning**
 - **is non-judgmental**
 - **provides suggestions**
 - **models behavior**
 - **redefines goals and objectives**
 - **has a follow-up plan**

PREPARING AND DELIVERING FEEDBACK

'HAMBURGER' OR 'SANDWICH'?

(SINCERE APOLOGIES TO VEGETARIANS AND VEGANS)

■ “hamburger”

- friendly opener
- substance
- encouraging closure

■ “sandwich”

ask

tell

ask

THE “BUFFET” FEEDBACK ITEMS SPECIFIC TO INTERPRETERS

- content
- expression
- presentation
- strategies
- best practice
 - examples

THE “BUFFET” FEEDBACK ITEMS SPECIFIC TO INTERPRETERS

■ **CONTENT** (the substance...)

align with lesson/session plan focus

... specifically...

e.g. accuracy, errors,
omissions, additions

THE “BUFFET” FEEDBACK ITEMS SPECIFIC TO INTERPRETERS

· EXPRESSION

align with lesson/session plan focus

... specifically...

e.g. register, word choices, terminology,

THE “BUFFET” FEEDBACK ITEMS SPECIFIC TO INTERPRETERS

■ PRESENTATION

align with lesson/session plan focus

... specifically...
e.g. demeanor, tone,
volume, self-control

THE “BUFFET” FEEDBACK ITEMS SPECIFIC TO INTERPRETERS

■ STRATEGIES

align with lesson/session plan focus

... specifically...
e.g. turn-taking,
taking helpful
notes, correcting an
error

THE “BUFFET” FEEDBACK ITEMS SPECIFIC TO INTERPRETERS

■ BEST PRACTICE

align with lesson/session plan focus

... specifically...
e.g. avoiding a
cultural train wreck

FEEDBACK PROCEDURES AND CHANNELS

- framing
- time
- timing
- frequency
- quantity
- place
- order

FEEDBACK PROCEDURES AND CHANNELS

Written

Virtual

Oral

SAMPLE TEMPLATE 1

listening for strengths and weaknesses

- feedback notes -

<u>general impression:</u>	_____
greatest strength	_____
greatest weakness	_____
<u>content</u>	_____
faithfulness/accuracy	_____
errors, shifts	_____
cohesion/coherence	_____
unfinished thoughts	_____
omission/addition	_____
other	_____
<u>expression</u>	_____
register	_____
grammar	_____
terms	_____
word choice	_____
pauses	_____
parasites (e.g. "er")	_____
fluency	_____
pronunciation/accent	_____
intonation	_____
other	_____
<u>presentation</u>	_____
comfort, confidence	_____
position/footing	_____
eye contact	_____
other	_____
<u>strategies</u>	_____
note-taking	_____
turn-taking	_____
unfamiliar terms	_____
wrong decision	_____
self-correction	_____
speaker overlap	_____
use of text	_____
other	_____
<u>best practice</u>	_____
register gap	_____
cultural navigation	_____
medical staff query	_____
other	_____

SAMPLE TEMPLATE 2

INTERPRETER FIELD NOTES

My objectives today: _____

Content:

- *Comprehension?*
 - *accurate/major&minor errors/shifts?*
- *Complete?*
 - *omissions/additions?*

Expression:

- *Terminology?*
- *Code switching?*
- *Register?*

Presentation:

- *Eye contact?*
- *Tone?*
- *Demeanor?*

Strategies:

- *Note-taking?*
- *Unfamiliar terms?*
- *Correcting mistakes?*

Best Practice:

- *Cultural gap in communication?*
- *Medical staff issues?*
- *Turn-taking?*

Other comments on my own performance:

Objectives achieved? What did I learn today?

Next steps:

SAMPLE TEMPLATE 3

My Progress Log

Date of session: _____ **Time:** from _____ to _____

Practice format: solo / partner(s) _____

Task: _____ **Materials:** _____

Reminder to self:

- listen to sample, set objectives
- interpret
- review my performance:
 - ➔ in general + compared with my objectives
- decide:
 - ➔ set new objectives OR rework same materials with same objectives

[Step one: general impressions](#)

What I liked about my performance: _____

What hung me up: _____

How I rate it:

	⊕	1	2	3	4	5	☺
Complete							
Accurate							
Clear							
Effective							
Expression							
Strategies							

[Step two: comparing with my specific objective](#)

What was it? _____

Did I meet it?

- Yes, I did: how do I know?

- No, I didn't: why not?

My next objective: _____

SAMPLE TEMPLATE 4

Instructor: _____

Course: _____

Mid-course Feedback

Please comment on the following and wherever possible please explain your answers.
(You may put your name or not- it is up to you.)

1. **What do you think is going well in class?**
2. **What is not going as well as you would like?**
3. **Course: If you could improve or change anything, what would you change?
Tell me why and tell me how...**
4. **Response to Your Work: What are your reactions to the feedback you have received on your work**
5. **What else would you like me to know?**

SAMPLE REFLECTIVE JOURNAL 1

- Notes from recording of (simul) practice (30 mins on the debt crisis):
- pauses in the wrong places!!! [this points to you starting to interpret too soon]
- “low economic growth period”, “trade balance of the US” – this is BAD English. [not soo bad!] I need to wait longer, as is made especially obvious by that second phrase [I think you are starting before having a m/u. Can you segment more so you CAN jump in and complete your thought?]
- something good: I finish my sentences almost all the time, [bravo! essential] and my grammar tends to be good [good output monitoring then?]- syntax is rather often strange sounding [examples?]. that’s probably another lag problem as well as ticking too close to the original words. [yes, especially the latter. Why?]
- the content is pretty good as well. I seem to have the links [vital!] and concepts pretty well; the speech makes sense [ditto], although it sounds bad
- lots of drawing out words, hesitating [all points to same false start thing]
- strange throat noises occasionally (like ums, but not) [we can look at stress...]
- when I am behind and have to speak faster, I sound a LOT better. I guess I need to hang further behind, in order to be able to speak more smoothly/
- repetitions “If they are...If there’s to be...” [remember: no need to fill all time]
- in general, WAIT LONGER! This will require more concentration on what I am hearing, I think. [hmm: what does this mean?? I think another tack required]
- when I practice this speech again tomorrow, I will:
 - Consciously have a longer lag time [doesn’t work – must approach it w segmenting]
 - Speak more smoothly and not hesitate, sound more flowing [hesitation should drop off]

FOLLOW-UP PLAN

- “The road to hell is paved with good intentions...”

TRACKING FEEDBACK

- Who tracks?
 - Make a plan
 - Follow up
 - Check progress
 - Keep/share notes

LET'S TRY THIS...

- You have been asked to mentor a new student interpreter: John. He is ready to discuss his recent performance.
- Which report would you prefer to receive from his previous mentor, A, B or C? Use **the chat...**

REPORTS 1 AND 2

Report A

“John is punctual and pleasant to work with. He dresses well – I love his new watch. His English sounds pretty good. I met his sister recently. Patients seem to like him and understand fine. He smiles and chats with the patients to make them comfortable. I’d give him a B.”

Report B

“John is a loser. His English is terrible. I think he is wasting his time. At the interview with the patient he didn’t understand anything and spoke too quietly. He didn’t even know the difference between a tonsilectomy and a tonsilotomy. He refused to instruct the patient on how to take the meds - I had to tell her myself. I’d kick him out.”

REPORT 3

Report C

- “John interpreted at my patient interview today. He was well-prepared: he had a useful glossary and some graphics. He borrowed a pad and took notes when the patient spoke for a longer period and asked me to clarify 2 points before interpreting for the patient. I am not sure that he was comfortable with where he stood.”

BEST OF THREE

Of course: Report C!

The interpreter received valuable feedback from this medical professional. Her mentor has concrete information to follow up.

AND THIS...

- **Imagine this scenario...**
- You just observed an interpreter, Anya, interpreting a patient-doctor interview and noticed that:
 - she stood behind the doctor
 - she frequently summarized
 - she did not have a notepad with her
- Using the “sandwich” and/or the “hamburger”, how will you plan feedback for her?
- Let’s walk through this together. You can answer via the chat. These bullets will guide you:

NOTES FOR ANYA'S DEBRIEF

USE THE CHAT

Your suggestions for:

- A** - an opening question for reflection
- B** - your observations/information
- C** - a question to elicit alternatives
- D** - your suggestions
- E** - encouragement
- F** - a follow-up plan

REVIEW – WHAT DID WE COVER TODAY?

- **Feedback: what it is, what it is not**
- **Who gives and receives it**
- **Making it relevant and meaningful**
- **Interpreter-specific feedback**
- **Offering feedback hands-on**
- **Follow-up and tracking progress**

THANK YOU FOR LISTENING BUT
DON'T TUNE OUT QUITE YET...

Questions?
JACOLYN HARMER
jharmer@miis.edu

Announcements

- Future events
- Session Evaluation
- Certificates of attendance
TrainersWebinars@ncihc.org

Home for Trainers

*an initiative of the
NCIHC Standards and Training Committee*

- Webinar Series
- Mentoring Program
- Support for Trainers of Interpreters in Languages of Limited Diffusion

www.ncihc.org/home-for-trainers

<http://ncihc.memberclicks.net/trainerswebinars>

Thank you!

Offering Feedback Effectively

A Critical Skill for
Interpreter Trainers

Guest Trainer: Jacolyn Harmer, MA, *DEA*, *AIIC*

September 4, 2014

www.ncihc.org/trainerswebinars

<http://ncihc.memberclicks.net/trainerswebinars>

