Faculty Evaluation of Student Portfolio Presentations of a Six-Week Clinical Competency-Based Curriculum Pilot

R. Brent Stansfield, Ph.D., Casey White, Ph.D., Joseph Fantone, MD., Ken Pituch, MD., Larry D. Gruppen, Ph.D., Rajesh Mangrulkar, MD.

Objective: Self-directed learning curricula (SDL) capitalize on individual students' learning styles, foster personal responsibility for learning, and confer skills necessary for clinicians' lifelong learning. However, obtaining standardized assessments of self-directed learning paths is challenging. This challenge must be met for a true competency-based SDL curriculum.

Methods: During a 7-week pilot of a flexible, competency-based curriculum, 5 students summarized their learning experiences for 7 faculty raters who rated each using a novel 5-item instrument. Presentations were 20 minutes long followed by a 10 minute question period. Follow up ratings of videotaped presentations were used to resolve rater disagreements and improve the rating form.

Results: There was low inter-rater reliability of the rating instrument (item intra-class correlations (ICC) ranged from .00 to .91). Follow-up ratings found agreement easier to reach with better-defined item anchors.

Conclusion: The difficulties underlying summative assessment of an inherently qualitative experience are likely surmountable. Allowing students to defend their academic progress to a faculty panel in person is enjoyable and worthwhile. Further refinement of a rating instrument will likely overcome inter-rater reliability issues.

