

Strengths and weaknesses of an Evidence-Based Practice course focused on information literacy

N. Durieux, C. Maillart, J. Beckers,
& F. Pasleau
(University of Liège, Belgium)

Standing Liaison Committee of E.U. Speech and Language
Therapists and Logopedists (CPLOL): 8th Congress
The Hague, the Netherlands (25 & 26 May 2012)

Context

- To restructure the curriculum in Speech Therapy at the University of Liège (Belgium)
 - To provide a competence-based approach
 - **List of 5 competencies** (Maillart *et al.*, 2010)
 - Develop the expertise required in order to provide quality speech therapy services for each patient and for the community
- ⇒ New educational activities

Evidence-Based Practice course

Evidence-Based Medicine

“The conscientious, explicit, and judicious use of current best evidence in making decisions about the care of individual patients.” (Sackett et al., 1996)

- Focused on information literacy
 - Essential first steps in Evidence-Based Practice (EBP)
- Targeted audience
 - 4th year students (47 students in 2011-2012)

Objectives of this course

- At the end of instruction, students should be able to:
 - describe the basic principles of EBP
 - formulate an answerable clinical question
 - search and select relevant literature in bibliographic databases
 - critically appraise selected articles
 - argue for or against a particular therapy for the patient, based on evidence from the literature

Course framework

Learning and teaching assessment

- Fresno Test (Ramos *et al.*, 2003)
 - Translated into French
 - Adapted to speech therapy context
 - Limited to the first 7 questions (out of 12)
- Satisfaction survey

Strengths of the course (1)

- Students' point of view
 - Improved skills in information searching
 - Integration of different learnings
 - Perceived usefulness during
 - The curriculum (100%)
 - Future professional life (83%)

Strengths of the course (2)

- Teachers' point of view
 - Collaboration between specialists:
speech therapist, educationalist, librarians
 - Perceived usefulness of EBP by students

Weaknesses of the course (1)

- Observations
 - No improvement in critical appraisal of scientific information
 - Too many students in each group → lack of global view of the process

Weaknesses of the course (2)

- Change of activity timetable
 - individual exercises on PC before the group work
- Lack of time for
 - Feedback
 - Discussion
 - Evaluation of performance in EBP

“Learning environments should promote self-monitoring skills and intra-class feedback that will allow students to regulate their learning and actively engage in the learning tasks.”

(Thomas et al., 2011)

Perspectives

- Better integration of EBP into the curriculum
 - Progressive learning (Spek, 2010)
 - Based on real life cases (Thomas et al., 2011)
- Evaluation of spontaneous and correct use of this approach outside of class
- Development of EBP approach by clinicians
 - Models for our students

“Creating lifelong learners is a key aim.”

(Spek, 2010)

Thank you for your attention

Reference list

Maillart, C., Grevesse, P., & Sadzot, A. (2010). Elaboration d'un référentiel de compétence en logopédie/orthophonie. In A. Adil & S. Mohammed (Eds.), *AIPU 2010 Réformes et changements pédagogiques dans l'enseignement supérieur* [CD]. Retrieved from <http://orbi.ulg.ac.be/handle/2268/63155>

Ramos, K. D., Schafer, S., & Tracz, S. M. (2003). Validation of the Fresno test of competence in evidence based medicine. *British Medical Journal*, *326*, 319-321.

Sackett, D. L., Rosenberg, W. M., Muir Gray, J. A., Haynes, R. B., & Richardson, W. S. (1996). Evidence based medicine: What it is and what it isn't. *British Medical Journal*, *312*, 71-72.

Spek, B. (2010). Teaching undergraduates to become critical and effective clinicians. In H. Roddam & J. Skeat (Eds.), *Embedding evidence-based practice in speech and language therapy: International examples* (pp. 27-35). Chichester, England: Wiley-Blackwell.

Thomas, A., Saroyan, A., & Dauphinee, W. D. (2011). Evidence-based practice: A review of theoretical assumptions and effectiveness of teaching and assessment interventions in health professions. *Advances in Health Sciences Education*, *16*, 253-276.