

SHAPING THE FUTURE GENERATION OF OT PRACTITIONERS: HOW TO GIVE FEEDBACK TO STUDENTS DURING FIELDWORK

Whitney Ennis, OTD, OTR/L
ConnOTA Spring Conference
March 6, 2021

Jefferson

Philadelphia University +
Thomas Jefferson University

HOME OF SIDNEY KIMMEL MEDICAL COLLEGE

EMORY & HENRY
COLLEGE

A LITTLE BIT ABOUT ME

Objectives

At the end of this course, you will be able to:

- To define feedback
- To recognize why feedback is important to student success during fieldwork
- To summarize the steps for creating a manual on the topic of feedback during fieldwork
- To implement strategies and tips for giving feedback with fieldwork students.

“A process whereby learners obtain information about their work in order to appreciate the similarities and differences between the appropriate standards for any given work and the quality of the work itself in order to **generate improved work.**”

Optimal Point of
Performance

Appropriate
standards
(Fieldwork
educator
expectations)

Quality of
work
(Student
work)

The Evidence

Students want feedback, they value it, and they appreciate it.

There is no standardized approach to educating fieldwork supervisors

One of the most influential factors that determines the effectiveness of a fieldwork educator is the ability to communicate

Student performance is positively influenced by positive reinforcement and constructive feedback

**So why would we need a
manual to teach occupational
therapy fieldwork supervisors
how to give feedback?**

**Research supports that
fieldwork educators feel they
would benefit from additional
training prior to becoming a
fieldwork educator.**

(Allen & Molloy, 2017; AOTA, 2013; Boud & Molloy, 2013; Costa, 2014; deBeer & Martensson, 2015; deLabrusse, et al., 2016; Grenier, 2015; Kautzman, 1990; Scheerer, 2003).

Significance

Communication, problem solving, and critical thinking skills

If fieldwork educators possess these skills...

- Increase preparedness of fieldwork supervisors to take students
- Increase the number of placements for fieldwork students

If fieldwork educators teach these skills to students...

- Increase the competence level of entry level occupational therapists

Metaphorical me!

PUBLIC SERVICE ANNOUNCEMENT

Guiding Theory: Heutagogy

Learner centered approach

Self determined learning

Instructor provides the
knowledge that the learner
puts into action

Procedures for the Project

Phase 1:

- ✓ Develop the manual
- ✓ Send it to various reviewers, including the writing center
- ✓ Create the surveys to assess outcomes
- ✓ Recruit content experts (thank you Caryn Johnson)

Phase 2:

- ✓ 1st expert review of manual
- ✓ Make feedback table
- ✓ Revise manual

Phase 3:

- ✓ 2nd expert review
- ✓ Make feedback table
- ✓ Revise manual

Phase 4:

- ✓ Revise manual
- ✓ Distribute to reviewers
- ✓ Invite to comment

OUTCOME MEASURES MET!

DISSEMINATION

**SHOW
ME THE
MONEY!**

The Manual

- 9 sections discussing the role of feedback during occupational therapy fieldwork education
 - *Common misconceptions and myths about feedback*
 - *Reflective knowledge building*
 - *Student self-reflection*
 - *Managing emotions and sociocultural factors*
 - *Written feedback*
 - *Feedback during patient interactions*
 - *Weekly feedback forms*
 - *Case studies*
- Integrated activities and examples in each section as well as a bullet-point list of salient points at the end of each section

Common Myths about Feedback

REFLECTIVE
KNOWLEDGE
BUILDING

Think of an instance where you were given feedback, either from the environment or another individual. What was or wasn't helpful about the feedback you received? How can you apply this to a fieldwork supervisor situation?

Other activities

Teach
back
method

Rewriting
the
assignment

Feedback
chart

Sequence
assignments

Self
reflection
journal

FEEDBACK

**YOU HAVE ANY
QUESTIONS?**

References

Allen, L. & Molloy, E. (2017). The influence of a preceptor-student 'Daily Feedback Tool' on clinical feedback practices in nursing education: A qualitative study. *Nursing Education Today*, 49, 57-62.

American Occupational Therapy Association. (2013). Commission on Education Guidelines for an Occupational Therapy Fieldwork Experience- Level II. *American Occupational Therapy Association*. Retrieved from <http://www.aota.org/~media/Corporate/Files/EducationCareers/Educators/Fieldwork/LevelIII/COE%20Guidelines%20for%20an%20Occupational%20Therapy%20Fieldwork%20Experience%20--%20Level%20II--Final.pdf>.

Bhoyrub, J., Hurley, J., Neilson, G.R., Ramsay, M., & Smith, M. (2010). Heutagogy: An alternative practice based learning approach. *Nursing Education in Practice*, 10, 322-326.

Blaschke, L.M. (2012). Heutagogy and lifelong learning: A review of heutagogical practice and self-determined learning. *The International Review of Research in Open and Distance Learning*, 13(1), 56-71.

Boud, D. & Molloy, E. (Eds.). (2013). *Feedback in Higher and Professional Education: Understanding it and doing it well*. New York: Routledge.

Boukdedid, B., Abdoul, H., Loustau, M., Sibony, O., & Alberti, C. (2011). Using and reporting the Delphi method for selecting healthcare quality indicators: A systematic review. *PLoS ONE*, 6(6), 1-9.

Chapman, L.M. (2016). Transitioning from clinician to fieldwork educator. *SIS Quarterly Practice Connections*, 1(2). 31-33.

Costa, D. (2014). *AOTA Fieldwork Educator Certification Program (FWECP): Supervision Module* [PowerPoint slides]. Retrieved from Fieldwork Educator Certification Program (FWECP) Manual.

de Beer, M. & Martensson, L. (2015). Feedback on students' clinical reasoning skills during fieldwork education. *Australian Occupational Therapy Journal*, 62, 255-264.

de Labrusse, C., Ammann-Fiechter, S., Eugenie, K., & Burn, C.L. (2016). Impact of immediate vs delayed feedback in a midwifery teaching activity with a simulated patient. *British Journal of Midwifery*, 24(12), 847-854.

Gagliardi, A.R. & Brouwers, M.C. (2012). Integrating guideline development and implementation: Analysis of guideline development manual instructions for generating implementation advice. *Implementation Science*, 7(67), 1-9.

Geist, M.R. (2010). Using the Delphi method to engage stakeholders: A comparison of two studies. *Evaluation and Program Planning*, 33, 147-154.

Grenier, M-L. (2015). Facilitators and barriers to learning in occupational therapy fieldwork education: Student perspectives. *American Journal of Occupational Therapy*, 69(Suppl.2). 1-9.

Hsu, C. & Sandford, B.A. (2007). The Delphi Technique: Making sense of consensus. *Practical Assessment, Research & Evaluation*, 12(10), 1-8.

Hunt, K. & Kennedy-Jones, M. (2010). Novice occupational therapists' perceptions of readiness to undertake fieldwork supervision. *Australian Occupational Therapy Journal*, 57, 394-400.

Kautzman, L.N. (1990). Clinical teaching: Fieldwork supervisors' attitudes and values. *American Journal of Occupational Therapy*, 44(9), 835-838.

Scheerer, C. R. (2003). Perceptions of effective professional behavior feedback: Occupational therapy student voices. *American Journal of Occupational Therapy*, 57, 205-214.

Tregunno, D., Ross Baker, G., Barnsley, J., & Murray M. (2004). Competing values of emergency department performance: Balancing multiple stakeholder perspectives. *Health Science Research*, 39(4), 771-792.

Yarbrough, D. B., Shulha, L. M., Hopson, R. K., & Caruthers, F. A. (2011). *The program evaluation standards: A guide for evaluators and evaluation users* (3rd ed.). Thousand Oaks, CA: Sage.