

Peer-review-based examination in a PhD-level course: "Introduction to Research"

Anna Karlsson, Professor, Assistant Dean

Sahlgrenska Academy & Department of Rheumatology and Inflammation Research, Institute of Medicine, University of Gothenburg

Magnus Gustafsson, Associate Professor, Head of Division

Division for Language and Communication, Chalmers University of Technology, Gothenburg


Introduction to Research, 8 HEC

- Enrolls all PhD students at the Sahlgrenska Academy (160/y)
 - medicine, odontology, health care sciences, and pharmacology
 - preclinical PhD students (biologists, chemists, physicians, engineers, physicists, pharmacologists, ...)
 - clinical PhD students (physicians, nurses, physical therapists, speech therapists, pharmacologists, ...)
- To be taken early in PhD education (preferably 1st year)
- Given twice a year (60-90 PhD students/course)
- New since spring of 2012


Main ideas

- To integrate the teaching of different subjects using one, integrated examination assignment
 - Theory of Science Research Methodology Research Ethics
- To utilize the different backgrounds and research areas of the PhD students for peer development
- To expand elements of generic PhD skills


Peer-review in mixed groups

- Students are divided into groups of 4, mixing students with different...
 - educational backgrounds
 - occupations
 - research areas
 - research cultures
 - methodological knowledge
- Teaching and workshops are provided to support the writing and peer- review processes


Written assignment

- The basis was an existing text, the research plan
 - This text is part of the PhD application and can be utilized in teaching from the beginning of the course
 - The original author may be the PhD student or the supervisor
- Complementary to the research plan is a Commentary
 - Expanded sections on the course subjects, focused on the research area of the PhD student's project
 - Supported by suggested foci and questions on each subject
 - Expected length 4-5 pages
- The assignment is evaluated by student self-assessment


Course evaluation (2012-2015)


What is your opinion on the written assignment, was it useful?


Framing today's presentation

- Is the assignment design effective?
- What happens to the research plans?
- Is the cross-disciplinary character of the assignment beneficial or a drawback?
- Are the limited learning activities on feedback and peer assessment sufficient to give visible effects, given the student profile?
- Is the self-assessment procedure productive?


Materials and Methods

- Data
 - 586 students have completed the assignments (2012-2015)
 - Analysis was performed on data from two cohorts (140 students), with permission
 - 10% of the students (14) were randomly selected for analysis
 - Primary data consists of written self-assessment
 - The total text amounted to more than 10,000 words
- Analysis
 - The 10,000+ words were analyzed for specific and isolatable comments
 - The comments were coded and grouped according to thematic connections


*improving student learing


ISL impact of the assignment


n=307


ISL impact of the assignment


"I could in fact connect new knowledge from many lessons to different parts of my research work, and I believe the course with the assignment exercise was very relevant in the phase I am in my research."

"I think the task was very interesting and I learned a lot about both giving and receiving feedback. By seeing what other people commented on concerning all the research plans in my group, I believe I got a deeper understanding of the process of research."


ISL impact of the assignment


"You often interact with people in your own field and forget to explain the basics. Now I had the opportunity to really take some steps back and explain my field. It was very useful, as it is our (researcher) responsibility to be able to explain what we are doing to the society."

"I was asked to explain some of the concepts that are very obvious to me but apparently not to everyone. In doing so I was forced to think of what they really meant and not only use them in a routine manner." CHALMERS

(B) UNIVERSITY OF GOTHENBURG

ISL impact of the assignment


"Our group members differ a lot regarding age, experience and background. One may think that this fact would make the work difficult and that this might, in some cases lead to misunderstandings, because of different views on the specific subject. On the contrary, I have found this inspiring and vitalizing because you know that the comments will differ and contain other aspects that you haven't thought of."

"What I found difficult, more in one of the plans than the other, was when I am not familiar with the subject and therefore do not understand, despite several readings."


ISL impact of the assignment


"Reviewing and assessing other people's work was rather difficult at first, but with the tools given during the course I now have a more structured way of thinking regarding this."

"By assessing others work I have also discovered the flaws in my own work. In several cases I myself had made the same mistake in my own research plan as I critiqued my peers of doing."


ISL impact of the assignment


"The hazard with an unbalanced feedback with regard to positive and negative comments is that the receiver might interpret the feedback as having done a worse work than he/she actually has done. I am inspired by my peers that did well in emphasizing good parts in the text, balanced with questions and statements indicating need for improvement."

"I also think that I will minimize cheering, because this wasn't, for me so very constructive and didn't lead to improvements."


Concluding today's presentation

- The assignment design is found relevant
- The students appreciate the opportunity to assume ownership of and improve their research plans
- The cross-disciplinary character of the assignment is largely beneficial but is also challenging
- The students seem to have aquired greater awareness of and ability to perform feedback
- The self-assessment procedure helps articulate and guide the learning process


Our research questions

- Does comparing the 'feedback you provided' to the 'feedback received' stimulate analysis of student feedback proficiency?
- Has the assignment resulted in improved feedback skills? In what ways?
- Does the peer-review assignment enhance the learning process? In what ways?
- Has the assignment resulted in an improved research plan? In what ways?
- How are eventual improvements related to the peer-review process and the enhanced skills, respectively?


ISL impact of the assignment


"I think I had an idea before that scientific articles were supposed to be somewhat "impenetrable". But during the course I have realised that by writing readable/ understandable I will be able to get my message through in a better way."

"My writing skills has somewhat changed in that I have become more "explicit" in my writing, explaining important concepts more thoroughly, not use abbreviations as much etc. I have also reflected on how figures and tables can be very informing in an otherwise dense text and how/ if I could include that more in my scientific writing."


ISL impact of the assignment


n=307


ISL impact of assignment 2012:1


Changes between 2012 and 2013

- Initial problems solved
- Trust in course leader
- Self-trust in course leadership


Over time...


What is your opinion on the written assignment, was it useful?


Understanding feedback


Why change?

The previous course was:

- Too long (6 weeks, 15 HEC)
- Criticized in parts, by PhD students and supervisors
 - varied PhD student competence
 - varied PhD student research areas
 - → all students did not benefit from all content