

PEER-ASSISTED LEARNING DURING UNDERGRADUATE FIELDWORK: EVIDENCE OF FINK'S TAXONOMY OF SIGNIFICANT LEARNING

WFOT Congress: May 2018

T: +27(0)51 401 9111 | info@ufs.ac.za | www.ufs.ac.za

© Copyright reserved
Kopiereg voorbehou

UNIVERSITY OF THE
FREE STATE
UNIVERSITEIT VAN DIE
VRYSTAAT
YUNIVESITHI YA
FREISTATA

UFS·UV
HEALTH SCIENCES
GESONDHEIDSWETENSAPPE

Authors: Rialda Hattingh, Gehta de Jager and Bianca Luwes

Content

Introduction

Dr. L Dee Fink

Taxonomy of Significant Learning

Background of the study

Discussion

Practical Implications

Conclusion

References

Introduction

What are the ways in which learning can be significant?

(Fink, 2003; Bloom, 1956; Bloom et. al. 1964)

Dr. L. Dee Fink

- Learning = change
- Significant learning taxonomy
- 6 Dimensions
- Interactive and relational

(Fink, 2003)

Fink's Taxonomy of Significant Learning

(Fink, 2003; Bloom, 1956; Bloom et. al. 1964)

Fink's taxonomy of Significant Learning (cont.)

- Becoming better student
- Self-directed learners

Develop:

- Feelings
- Interests
- Passions

Learning about:

- Oneself
- Others

(Fink, 2003)

Background of the original study

Aim → describe OT tutees experience of PAL during fieldwork education.

Peer Assisted Learning (PAL) → individuals with similar goal settings actively engaging in helping one another in learning.

Study design:
Qualitative
descriptive inquiry

(UFS-
HSD2018/0247
and HSREC-S
11/2016)

Study population:
Tutees at HEI sifted
through eligibility
criteria

Sampling:
Purposive sampling
(7 tutees)

Data generation:

In-depth individual
interviews (voice
recorded and
transcribed)

Data analysis:

Open coding:
codes → categories
→ themes

Trustworthiness:

Triangulation in
data-analysis
process
Member checking
of data

PAL = Significant Learning?

(Creswell, 2013; Carpenter and Suto, 2008; de Vos et al., 2011)

1. FOUNDATIONAL KNOWLEDGE

Theory given in lectures:

“It was nice to have [the professor] there to backup what we [tutees] thought we knew.”

“It [PAL] was good, especially [the professor] wanted to know something stupid, like what to find out part of the assessment form.” (P4)

(Fink, 2003)

2. APPLICATION

Gap between the theory and practice:

“It [PAL] sort of fills the gap that the practicals don't really provide.” (P5)

Implementation:

“She gave a framework of how to spend our time.” (P1)

(Fink, 2003; Joubert and de Villiers, 2015; Shaikh et. al., 2016; Smith et al., 2007)

3. INTEGRATION

Integrating content and theory:

“If you want to do more, you have to ask: What is it like from the taxi to the front door? And then, How does the door open, to the inside, and what is it like from the inside? I have never thought about.” (P7)

Connecting assessment and treatment:

“Oftentimes after assessment, I have other questions about something I saw or something I was unsure about and then she helped me and talked a lot about treatment.” (P3)

(Fink, 2003; OTPF, 2014)

3. INTEGRATION (cont.)

Develop clinical reasoning:

“Or as approach and to clinical reasoning and so on. It was a tool that she has given us. We can use it in the future.” (P3)

Integrating models:

“She [tutor] showed us how she integrated her model. Then we could take our own model and do it.” (P6)

(Fink, 2003; Smith et. al., 2007)

HUMAN DIMENSION SELF

Self-awareness:

“Shadowing helped. ... the self ... experience they have compared to how uncertain we still are.”

Not having

“To see how she goes through ... and that it is okay to struggle and it is okay to not always know ... have ... ns.” (P3)

(Bandura, 1994; Fink, 2003; Boniface et al, 2012; Christiansen and Bell, 2010)

4. HUMAN DIMENSION: OTHERS

Tutors modeled interpersonal skills:

“She [tutor] was an example of how to handle the specific people in the area.” (P4)

Building relationships:

“The interaction I had with the tutor was one of friendship, like a mentor.”
(P3)

(Shaikh et al, 2016; Joubert and De Villiers, 2015)

5. CARING

Passion:

“When I am fourth year I am definitely wanting to be like them [tutors] towards the third year.”

Increased excitement:

“When I tried to be like them, they were like ‘yay, we’re not like that bad if people look for it.’” (P. Carr, 2016)

Learning about life:

“I did not just learn Occupational Therapy from my tutors.” (P. Carr, 2016)

(Christiansen and Bell, 2010; Carr et al, 2016)

6. LEARNING HOW TO LEARN

Practical Tips.

“She gave a lot of advice on how to write treatment plans.” (P3)

Explore unknown theory prior to the lecture:

“When she let me observe her practice test. (P2)

Self-directed learning

“You [tutee] need to take it from your own experience.” (P2)

(Carr et al, 2016; Rashid et al, 2016;; Shaikh et al, 2016; Sevenhuysen, 2015)

Practice Implications

- OT curricula - align with accrediting bodies.
- However - change is constant.
- Difficult to train OT's - ready for all challenges.
- Fink's taxonomy in fieldwork = OT's more adaptable and willing to grow.

(Fink, 2007; Burwash et al, 2016; WFOT, 2016; HPCSA, 2006)

Conclusion

- Fink's taxonomy of significant learning in fieldwork – helps develop essential capabilities - minimum standards for education of OT's.
- PAL = educational strategy → significant learning.
- Literature states = PAL - learning experience tutees and tutors.
- PAL → significant learning for tutees.
- Further research - significant learning for tutors?
- Mind change for educators.

Reference list

1. AOTA. (2014). Occupational Therapy Practice Framework: Domain and Process 3rd Edition.
2. Bandura, A. (2008). Self-Efficacy, p.1–14.
3. Bloom, B. S. (1956). The Taxonomy of Educational Objectives Book 1: Cognitive domain. Addison Wesley Publications.
4. Bloom, B. S., Krathwohl, D. R., & Masia, B. B. (1964). The Taxonomy of Educational Objectives Book 2: Affective domain.
5. Boniface, G., Seymour, A., Polglase, T., Lawrie, C., & Clarke, M. (2012). Exploring the nature of peer and academic supervision on a role-emerging placement. *British Journal of Occupational Therapy*, 75(4), 196–201.
6. Burwash, S. C., Snover, R., & Krueger, R. (2016). Up Bloom’s pyramid with slices of Fink’s pie: Mapping an occupational therapy curriculum. *The Open Journal of Occupational Therapy*, 4(4).
7. Carpenter, C., & Suto, M. (2008). *Qualitative Research for Occupational and Physical Therapists, a Practical Guide*. Backwell Publishing.
8. Carr, E. S., Brand, G., Wei, L., Wright, H., Nicol, P., Mecalfe, H., ... Foley, L. (2016). “Helping someone with a skill sharpens it in your own mind”: a mixed method study exploring health professions students experiences of Peer Assisted Learning (PAL). *BMC Medical Education*, 16(1), 1–10.

Reference list (cont.)

9. Christiansen, A., & Bell, A. (2010). Peer learning partnerships : exploring the experience of pre-registration nursing students, 803–810.
10. Creswell, J. W. (2013). *Qualitative inquiry and research design*. SAGE Publications.
11. de Vos, A., Strydom, H., Fouché, C., & Delport, C. (2011). *Research At Grass Roots*. Van Schaik Publishers (Fourth).
12. Fink, D. L. D. (2003). Creating Significant Learning Experiences (review). *Journal of College Student Development*, 45(1), 105–106.
13. HPCSA. (2006). Standards of Practice for Occupational Therapists February 2006.
14. Joubert, A., & de Villiers, J. (2015). The learning experiences of mentees and mentors in a nursing school's mentoring programme.
15. Manzi, A., Magge, H., Hedt-Gauthier, B. L., Michaelis, A. P., Cyamatare, F. R., Nyirazinyoye, L., ... Ntaganira, J. (2014). Clinical mentorship to improve pediatric quality of care at the health centers in rural Rwanda: a qualitative study of perceptions and acceptability of health care workers. *BMC Health Services Research*, 14(1), 275.
16. Rashid, H., Lebeau, R., Saks, N., Cianciolo, A. T., Artino, A. R., Shea, J. A., & ten Cate, O. (2016). Exploring the Role of Peer Advice in Self-Regulated Learning: Metacognitive, Social, and Environmental Factors. *Teaching and Learning in Medicine*.

Reference list (cont.)

17. Rezaee, M., Rassafiani, M., Khankeh, H., & Hosseini, M. A. (2014). Experiences of occupational therapy students in first fieldwork education - a qualitative study. *Medical Journal of the Islamic Republic of Iran*, 28(110).
18. Sevenhuysen, S., Farlie, M. K., Keating, J. L., Haines, T. P., & Molloy, E. (2015). Physiotherapy students and clinical educators perceive several ways in which incorporating peer-assisted learning could improve clinical placements: A qualitative study. *Journal of Physiotherapy*.
19. Shaikh, A. AlTurabi, L. West, D. (2016). Developing a Successful Master of Health Administration Student Mentor-Mentee Program. *The Health Care Manager*, 35(1), 47–57.
20. Smith, J., May, S., & Burke, L. (2007). Peer assisted learning: a case study into the value to student mentors and mentees. *Higher Education*, 2(2), 80–109.
21. WFOT. (2016). Minimum Standards for the Education of Occupational Therapists - Revised 2016, 80.

Questions?

Thank You
Dankie

- **Rialda Hattingh** ~ Senior Lecturer,
University of the Free State
- **Gehta de Jager** ~ Occupational Therapist
- **Bianca Luwes** ~ Occupational Therapist

T: +27(0)51 401 9111 | info@ufs.ac.za | www.ufs.ac.za

© Copyright reserved
Kopiereg voorbehou

UNIVERSITY OF THE
FREE STATE
UNIVERSITEIT VAN DIE
VRYSTAAT
YUNIVESITHI YA
FREISTATA

UFS·UV
HEALTH SCIENCES
GESONDHEIDSWETENSKAPPE