CbD – as Constructivist Assessment method. (A ‘suggestion’ by Nick Price)
CbD is a tool to enable GPRs to demonstrate competencies in 10 out of the 12 WPBA competency descriptors.
Do’s:

· Discussion must focus on the ‘here and now’ rather than ‘what if’, so it is about what they have done and their thinking that lies behind it.
· It must be assessed with reference to the competency descriptors rather than global judgements.
· ‘Competent’ means ‘fit for independent practise’ rather than for their stage of training.

The last 2 points are the means by which reliability and validity are ensured.

What is not required:

· A specific type of preparation by GPR or Trainer.

· A specific approach to questioning or specific questions.

· A specific duration for the assessment, although there is guidance.

· In general the discussion should be separated from the feedback, although in some cases might feel it appropriate to mix this up (e.g. with a GPR who is getting confused, anxious, upset or way off track). In such circumstances it is important that the Trainer is able to separate out what is evidence of competence demonstrated by the GPR for assessment purposes.

RCGP guidance is available at:

http://www.rcgp-curriculum.org.uk/nmrgcp/wpba/case-based_discussion.aspx
Some of this I would view as ‘guidance’ rather than instruction e.g. timing, number of cases, extent to which specific questions are adhered to.
Theoretical justification for this with reference to constructivist educational theory (for the theorists):
The emphasis is on learner generated problems, related to their context and the development of metacognitive skills, and of demonstration competencies as opposed to the acquisition of knowledge of specific facts.

It can been argued that there is a shift in values when one takes a constructivist perspective (i.e. assessment methods do not need to be performed in a standardised way):

….traditional technology values of replicability, reliability, communication, and control contrast sharply with the seven primary constructivist values of collaboration, personal autonomy, generativity, reflectivity, active engagement, personal relevance, and pluralism (Lebow, quoted by Savery and Duffy,1995).
Instructional principles proposed by Savery and Duffy (1995) adapted for this context
· To use the Registrars’ context, activity and goals to define the content to be explored.

· To recognise and identify Registrars’ own cognitive conflict or ‘puzzlement’.

· To relate issues and problems identified by the Registrars to their previous learning, experience, their current context and activity.

· To facilitate Registrars to use the case and the trainer to present alternative views and to test the viability of their understanding.

· To facilitate the identification of learning tasks that reflect the complexity of the environment in which they should be able to work at the end of the learning.

· Give learners ownership of the process used to develop a solution.

· Support and challenge the Registrars’ thinking. Acknowledging that it is not the case that any activity or any solution is adequate, whilst maintaining that concepts we call knowledge do not represent some ultimate truth, but are simply the most viable interpretation of our experiential world.
· Provide opportunity for and support reflection on both the content learnt and the learning process.
Ref: Savery JR and Duffy TM (1995) Problem Based Learning: An Instructional Model and Its Constructivist Framework. Educational Technology Sept-Oct. p31-37
