USING TEACHER-FEEDBACK TO IMPROVE MATHEMATICS IN UK PRIMARY SCHOOL CHILDREN

Dr. Barlow Wright1, Rebecca Sloggett2
1Department of Psychology, Brunel University London (UK)
2 Department of Psychology, Brunel University London (UK)
Abstract

Teacher feedback has always been a highly important factor in children's learning. Two components are (a) the way we highlight wrong answers to the child (corrective marking), and (b) the nature of any accompanying written comments. These are perhaps best illustrated when teaching children the subject of mathematics. Concerning corrective marking, in the UK, there has been a steady shift away from the old traditional marking of right versus wrong answers with ticks and crosses, towards the use of dots instead of crosses. This study gave 121 year-4 and year-5 primary school children a short mathematics test and a second test the following week. Crucially, just before the second test, we returned their first test marked either with dots or with crosses for wrong answers, plus with brief written feedback (praise and/or constructive comments). We found boys did slightly better in the maths tests overall. Gender had little effect regarding praise, but boys did better with constructive comments, whereas girls did worse. Across gender, when both praise and constructive comments were teamed with corrective marks, the use of crosses to highlight errors led to more maths improvement. Intriguingly, crosses with no other feedback led to most improvements. When we investigated which motivational factors might predict mathematics improvement, we found that "maladaptive cognitions" was the only such predictor, alongside the child's original mathematics score and number of questions missed on second test. We conclude that cross marking does not hold any advantage for primary school children, if used with only one of praise or constructive comments. Finally, in helping children to improve in mathematics, we should avoid them feeling negative about their mathematics competence, and coach them into not missing out questions in tests.
Keywords: Children, Constructive feedback, Mathematics, Praise Comments, Primary School 
1.0. Introduction

The role of teacher feedback in children's education is of interest to educationalists and developmental psychologists alike. Feedback can reduce discrepancies between children’s current understanding and a desired outcome (Hattie & Timperley, 2007). It can be given in a number of different ways. Corrective feedback refers to telling the learner if an answer was right or wrong, plus indicating how a learner can correct an error. Research has mainly concerned using corrective feedback in teaching a second language (Ellis, 2008). However, far less attention has been given to the role of feedback in the teaching of mathematics, particularly in primary school.

When giving corrective feedback, some teachers prefer traditional methods (ticks and crosses) whilst others prefer alternative methods (ticks and dots). Although there are strong advocates of both these methods as effective marking symbols, few studies systematically assessed their relative impacts on learning of mathematics.

Hattie and Timperley (2007) found that the most effective feedback is task and child specific. For example, comments like “You have shown you understand how to cancel down fractions. Remember to show the answer in the lowest form". This feedback is called constructive comments. By contrast, Hattie and Timperley found praise to be ineffective feedback (e.g., "well done"). Children praised for intelligence can actually reduce in motivation, effort and performance (Mueller & Dweck, 1998). 
However, in combination with constructive comments, praise might yet have a positive effect. Praise differs amongst boys and girls (Mueller & Dweck, 1998). This might explain why some studies find that boys persist at mathematics problems whereas girls are more likely to give up or miss out questions (Pajares, 2005). 

Although feedback may generally show positive effects, an OFSTED report (UK Office of Education, 1996) warns of negative consequences. Teachers sometimes write overly generous comments, which can make children feel their current performance is good, when actually a child might benefit from being encouraged further. 

In addition to effectiveness of feedback, a second question is how psychological phenomena such as the child's self-concept might impact on learning mathematics (Green et al., 2012). Constructive feedback (telling the child what could be done better even if an answer was right), increases performance of students high in self-concept, whereas students with low self-concept can worsen (Brockner, Derr & Laing,1987).

One suggestion is that motivation to learn or to use feedback may have played a role here, over-and-above self-concept (Broussard & Garrison, 2004). Social-Cognitive theory states motivation can either be adaptive or maladaptive. Adaptive motivation promotes achievement and attainment of previously set goals. Maladaptive motivation patterns are those where goals are not met or valued (Mueller & Dweck, 1998). Associations between low motivation (e.g., high anxiety) and poor performance may even partly explain any tendency for girls to do less well in mathematics. 

1.1. Aims of the Study

This study explored the importance of written feedback on children’s mathematics performance. We considered four questions. 1, with the shift in UK teachers adopting dots rather than crosses to indicate errors, we compared these two corrective markers. 2, we wondered if corrective marking paired with praise and/or constructive feedback was more effective than corrective marking alone. 3, children with low motivation or low self-concept might benefit less from all types of feedback. 4, we explored gender differences in mathematics and effectiveness of feedback.

2.0. Study Design
2.1. Participants
There were 121 children from year-4 (Mean = 8.23 years) and year-5 (Mean = 9.28 years) from a UK state primary school. Roughly half of each group were girls.

2.2. Materials 

Children received an A4 booklet consisting of a title page, the Motivation and Engagement scale (junior school - Martin, 2012), the Piers-Harris children’s self-concept scale (Piers, Harris & Herzberg, 2002), and a mathematics test devised with their class teachers according to the UK primary school curriculum. 

For the motivation and engagement scale, components were adaptive cognitions (indicating they could improve on areas of self-belief, valuing and learning focus); adaptive behaviours (engagement in mathematics); maladaptive cognitions (negative thoughts, more likely to experience feelings of anxiety, failure avoidance and uncertain control); and maladaptive behaviours (low motivation, less likely to increase effort by attending to feedback). The mean scores for these dimensions indicated that concerning studying mathematics, our children had a balanced outlook containing both adaptive and maladaptive elements (for a detailed summary contact the first author).

For the Piers-Harris self-concept scale, components were for behaviour adjustment self-concept, intellectual and school status, physical appearance/attributes, freedom from anxiety, popularity, and happiness and satisfaction score. Mean scores on each of these 6 self-concept dimensions suggested our children had a broadly positive outlook with only minor issues (contact the first author for a detailed summary). 

We devised two parallel forms of the mathematics tests. Each had 10 questions from national curriculum past papers (on core principles of number understanding, multiplication, division, money, time, tables/graphs, measurements, geometry, decimals and fractions). Piloting showed both parallel forms were suited to 8-10 year-olds.

2.3. Procedure
The study was carried out over three sessions. In session 1 standardised instructions were read aloud to children as a class. After filling in details such as name and class, children completed the motivation and engagement scale. Each question was read out aloud by the researcher, and children could follow the questions in their booklet. Once all children had answered all questions they were asked to move on to the next page for the children’s self-concept scale. This was given in the same way. 

Session 2 occurred the next day. Children completed their first mathematics test. They were given one parallel form of the maths test during class-time. They were encouraged to show their workings out on the test paper, and did not use calculators. To avoid order effects, half of each year group was given test one on this first maths occasion, with the other half given test 2. 30 minutes were allowed for this test.

The final session 3, occurred a further 6 days later. Children were given back their first maths test, which had been marked and which had one or more feedback type (corrective, praise, constructive feedback). They spent five minutes reviewing their feedback. Afterwards they began their other parallel mathematics test. They were then debriefed on the purpose of the study.

3.0. Results 

We first analysed our results using a mixed-model Analysis of Variance (ANOVA), with the first and second mathematics scores as two levels of our dependent variable. Maths scores improved from maths occasion 1 (4.05 out of 10) to occasion 2 (4.70). Year 5 children (4.42) did slightly better than year 4 children overall (4.34). Concerning gender, boys (4.67) did better than girls across both years (4.11). The maths occasion improvement was statistically significant (F(1,90) = 9.48, p<0.01), the gender difference approached significance (F(1,90) = 3.54, p = 0.06), but the year difference was not significant (F(1,90) = 0.21, p = 0.65). 

Turning to the three feedback conditions, we first considered each one, collapsed across the other two. The average mathematics score of children given crosses (4.32) was not significantly different to dot corrective markings (4.45). Similarly, the average score for children given praise (4.16) was not significantly different to when no praise was given (4.61). Last here, children given constructive feedback (4.29) did not differ significantly from when not given this (4.49) (each F<2.88, p>0.09). These non-significant findings confirm that there were no differences between the children given praise or constructive feedback or those given crosses as opposed to dot markings.

Looking at interactions with gender collapsed across the other variables, there was no significant interaction with maths occasion, year-group or praise. However, girls did better with cross versus dot marking (4.29 v 3.93) but boys did the opposite (4.34 v 5.04), with this interaction bordering on significance (F(1,90) = 3.594, p = 0.06). Next, boys did better with constructive comments (4.85 v 4.51), whereas girls did worse (3.75 v 4.47); and this tendency was significant (F(1,90) = 3.85, p = 0.05). 

We carried out a second (independent measures) ANOVA, this time looking at the change of maths score from before feedback to after feedback was given. Generally the main effects and interaction terms were not statistically significant. The exception was one statistically significant three-way interaction, which was between corrective feedback, praise and constructive feedback (F(1,90) = 4.05, p = 0.04). We have provided the maths improvement scores in Table 1 for this interaction effect.

	Table 1: Combined Effect of Corrective, Praise & Constructive Feedback

	
	Cross
	Dot

	Praise+ Constructive+ 
	1.06 (0.64)
	0.08 (0.58)

	Praise+ Constructive-
	0.41 (0.54)
	0.57 (0.59)

	Praise- Constructive+
	0.21 (0.53)
	0.51 (0.53)

	Praise- Constructive-
	2.04 (0.70)
	0.38 (0.51)


Table 1 shows that the best improvement from first maths occasion to second maths occasion was seen for those children who received crosses as corrective feedback but who did not receive either praise or constructive feedback. The second highest improvement was seen for those children receiving crosses as corrective feedback but who this time also received praise plus constructive feedback. By contrast, when crosses were replaced with dots, then dot feedback plus praise plus constructive feedback now yielded the second lowest improvement in maths score.

This finding notwithstanding, the lowest amount of improvement was seen for those children who received crosses and constructive feedback but did not receive praise in their feedback comments. This tells a clear but at the same time a quite complex story. The positive effectiveness of crosses is quite variable depending on what other feedback is simultaneously given to the child. 

Having analysed mean performance according to our main variables, we conducted pairwise correlations primarily to determine which of our variables altered with the improvement in maths score from occasion 1 to occasion 2. We also included in these correlations each component of our motivation and engagement scale (4 variables) and our self-concept scale (6 variables). This showed that improvement in maths score was correlated (r = -0.53, p<0.01) with a child's initial (pre-feedback score). There was a negative correlation (r = -0.15, p = 0.04) between year group and maths improvement score, which was expected. We also included in our correlational analysis against mathematics difference score, the numbers of questions children missed out (as opposed to attempting but getting wrong). The correlation here was r = -0.18 (p = 0.02). Two interesting correlations with maths improvement score were maladaptive cognitions (r = -0.11, p = 0.12) and maladaptive behaviours (r = -1.11, p = 0.11), which each correlated above 0.100 (but missed statistical significance in isolation). 

The pairwise correlations were used to inform a linear regression analysis. The dependent variable was mathematics improvement score. Then, we used the stepwise method in order to settle on the fewest variables that would adequately predict maths improvement. Our analysis resulted in three models (r = 0.62, F(3,120) = 24.34, p<0.01), with the statistical package (SPSS 20) excluding all the other variables. Thus, the final model contained only three variables, and this accounted for 38.4% of the variability in the data (R2 = 0.38).

The included variables were first maths occasion (Beta = -0.60, p<0.01), number of questions missed on the second maths occasion (Beta = -0.27, p<0.01), and maladaptive cognitions (Beta = -0.18, p<0.01). This tells us that the main predictor of a child's mathematics improvement after being given feedback, was actually how good they were at mathematics before any feedback had been given at all. The worse initial maths performance, the more improvement can be gained by feedback. The next best predictor was how motivated the child is to answer as many questions as possible - the fewer questions missed out, the more improvement was gained. Our third important predictor was the child's anxieties and other maladaptive traits regarding doing mathematics. Here, the fewer anxieties the more the child is likely to improve after being given feedback.

4.0. Discussion

We found self-concept not to be associated with children's improvement in mathematics. However, the motivation and engagement scale showed two components loosely correlating with improvement in mathematics score (maladaptive cognitions and maladaptive behaviours). That said, only one of these (maladaptive cognitions) was a predictor of mathematics improvement when set in the context of all other variables here. 

Our correlational analyses and also our regression analyses indicated that fewer questions missed after being given feedback and tested a second time, is associated with mathematics improvement, and remains a predictor of mathematics improvement even in the context of many other possible predictors. Our interpretation is that lower initial maths scores leaves more room for improvement than do higher initial scores. However, this novel finding is in need of replication and further corroboration.

Our most basic finding was that written feedback can affect children’s performance (Ellis, 2008), but that the use of cross markings must play a part of such feedback. Table 1 showed that the impact of dots instead of crosses was less variable but also less effective overall than crosses. Crosses with praise and constructive feedback, or crosses with no written feedback at all led to good improvements in mathematics scores (Hattie & Timperley, 2007). However, Weaver (2006) found that certain types of feedback had negative effects. This was supported by our study, when praise or constructive comments were used in isolation. This is also echoed by OFSTED (1996) who suggested overly generous comments can negatively affect performance.

5.0 Conclusions

Our findings imply that the traditional form of marking may be most effective in that ticks and crosses provide a clear indication of correct and incorrect answers. We suspect that both on their own and with a combination of praise and constructive comments, cross marking encourages the child to examine their maths working-out for themselves in order to identify and correct their mistakes. However, we note that in the UK, the general consensus in schools has shifted to avoiding marking children’s work with crosses. It is hoped that our findings will prompt larger scale research into the interaction of different types of feedback in primary school mathematics education.

6.0. References

Brockner, J., Derr, W. R., & Laing, W. N. (1987). Self-esteem and reactions to negative feedback: Toward greater generalizability. Journal of Research in Personality, 21, 3, 318–333.

Broussard, S. C., & Garrison, M. E. B. (2004). The relationship between classroom motivation and academic achievement in elementary-school-aged children. Family and Consumer Sciences Research Journal, 33, 2, 106–120.

Craven, R. G., Marsh, H. W., & Debus, R. L. (1991). Effects of internally focused feedback and attributional feedback on enhancement of academic self-concept. Journal of Educational Psychology, 83, 1, 17–27. 

Ellis, R. (2008). A typology of written corrective feedback types. English Language Teaching Journal, 63, 2, 97-107.

Green, J., Liem, G. A. D., Martin, A. J., Colmar, S., Marsh, H. W., & McInerney, D. (2012). Academic motivation, self-concept, engagement, and performance in high school: Key processes from a longitudinal perspective. Journal of Adolescence, 35, 5, 1111–1122.

Hattie, J., & Timperley, H. (2007). The power of feedback. Review of Educational Research, 77, 1, 81–112.

Martin, A. J. (2012). The motivation and engagement scale (12th edition). Australia: Lifelong Achievement Group.

Mueller, C. M., & Dweck, C. S. (1998). Praise for intelligence can undermine children’s motivation and performance. Journal of Personality and Social Psychology, 75, 1, 33–52.

OFSTED. (1996). Inside the black box: raising standards through classroom assessment. London: GL Assessment LTD.

Pajares, F. (2005). Gender differences in mathematics. Cambridge: Cambridge University Press.

Piers, E. V., Harris, D. B., & Herzberg, D. S. (2002). Piers-Harris children’s self-concept scale. California: Western Psychological Services.

Weaver, M. R. (2006). Do students value feedback? Student’s perceptions of tutors written responses. Assessment and Evaluation in Higher Education, 31, 3, 379–394.
