

Rivista interdisciplinare
di tecnologia
cultura e formazione

Special issue
Qwerty 10th Anniversary

Edited by
*M. Beatrice Ligorio,
Stefano Cacciamani,
Donatella Cesareni
& Valentina Grion*

Editor

M. Beatrice Ligorio (University of Bari "Aldo Moro")

Associate Editors

Carl Bereiter (University of Toronto)

Bruno Bonu (University of Montpellier 3)

Stefano Cacciamani (University of Valle d'Aosta)

Donatella Cesareni (University of Rome "Sapienza")

Michael Cole (University of San Diego)

Valentina Grion (University of Padua)

Roger Salijo (University of Gothenburg)

Marlene Scardamalia (University of Toronto)

Scientific Committee

Sanne Akkerman (University of Utrecht)

Ottavia Albanese (University of Milan – Bicocca)

Alessandro Antonietti (University of Milan – Cattolica)

Pietro Boscolo (University of Padua)

Lorenzo Cantoni (University of Lugano)

Felice Carugati (University of Bologna – Alma Mater)

Cristiano Castelfranchi (ISTC-CNR)

Alberto Cattaneo (SFIVET, Lugano)

Carol Chan (University of Hong Kong)

Cesare Cornoldi (University of Padua)

Crina Damsa (University of Oslo)

Frank De Jong (University of Tilburg)

Ola Erstad (University of Oslo)

Paolo Ferri (University of Milan – Bicocca)

Alberto Fornasari (University of Bari "Aldo Moro")

Carlo Galimberti (University of Milan – Cattolica)

Begona Gros (University of Barcelona)

Kai Hakkarainen (University of Helsinki)

Vincent Hevern (Le Moyne College)

Jim Hewitt (University of Toronto)

Antonio Iannaccone (University of Neuchâtel)

Liisa Ilomaki (University of Helsinki)

Sanna Jarvela (University of Oulu)

Richard Joiner (University of Bath)

Kristiina Kumpulainen (University of Helsinki)

Minna Lakkala (University of Helsinki)

Mary Lamon (University of Toronto)

Lelia Lax (University of Toronto)

Marcia Linn (University of Berkeley)

Kristine Lund (CNRS)

Giuseppe Mantovani (University of Padua)

Giuseppe Mininni (University of Bari "Aldo Moro")

Anne-Nelly Perret-Clermont (University of Neuchâtel)

Donatella Persico (ITD-CNR, Genoa)

Clotilde Pontecorvo (University of Rome "Sapienza")

Peter Renshaw (University of Queensland)

Vittorio Scarano (University of Salerno)

Roger Schank (Socratic Art)

Neil Schwartz (California State University of Chico)

Pirita Seitamaa-Hakkarainen (University of Joensuu)

Patrizia Selleri (University of Bologna)

Robert-Jan Simons (IVLOS, NL)

Andrea Smorti (University of Florence)

Jean Underwood (Nottingham Trent University)

Jaan Valsiner (University of Aalborg)

Jan van Aalst (University of Hong Kong)

Rupert Wegerif (University of Exeter)

Allan Yuen (University of Hong Kong)

Cristina Zuccheromaglio (University of Rome "Sapienza")

Editorial Staff

Nadia Sansone – head of staff

Luca Tateo – deputy head of staff

Sarah Buglass, Lorella Giannandrea,

Hanna Järvenoja, Mariella Luciani,

F. Feldia Loperfido, Katherine Frances McLay,

Audrey Mazur Palandre, Giuseppe Ritella

Web Responsible

Nadia Sansone

Publisher

Progedit, via De Cesare, 15

70122, Bari (Italy)

tel. 080.5230627

fax 080.5237648

info@progedit.com

www.progedit.com

qwerty.ckbg@gmail.com

http://www.ckbg.org/qwerty

Registrazione del Tribunale di Bari

n. 29 del 18/7/2005

© 2015 by Progedit

ISSN 2240-2950

Indice

<i>Editorial: Celebrating Qwerty's 10th anniversary</i> M. Beatrice Ligorio, Stefano Cacciamani, Donatella Cesareni, Valentina Giron	5
--	---

COMMENTARY

<i>Qwerty and the International Knowledge Building Design Community</i> Carl Bereiter, Marlene Scardamalia	29
<i>From online learning to online lives: The first decade of Qwerty and some issues for the future</i> Roger Säljö	37

ARTICLES

<i>Self-assessment for knowledge building in health care</i> Leila Lax, Anita Singh, Marlene Scardamalia, Larry Librach	47
<i>Deconstructing the Net Generation Thesis</i> Rolf Schulmeister	69
<i>Fostering online socio-cognitive identity</i> Vincenza Benigno, Antonella Chifari	104

Self-assessment for knowledge building in health care

Leila Lax, Anita Singh*, Marlene Scardamalia*, Larry Librach**

Abstract

The 2002 Romanow Commission on the Future of Health Care recommended improvements in education and practice in end-of-life care for a growing and aging Canadian population. The aim of this study was to design, develop, and evaluate a continuing professional development program in end-of-life care for accreditation by the Ontario College of Family Physicians. The challenge was to provide a robust, interactive program easily accessible to busy family doctors distributed over a large geographic area. A comprehensive and collaborative knowledge building model, blending asynchronous Knowledge Forum® technology and synchronous interactive videoconferencing was created, to enable individual knowledge improvement and community advancement of ideas in clinical practice. The focus of this design research was a novel method of online, embedded and concurrent self-assessment. Results indicated gains in

* University of Toronto.

Corresponding author: Leila Lax, University of Toronto. e-mail: l.lax@utoronto.ca

understanding and program satisfaction associated with knowledge building participation.

Keywords: self-assessment, feedback, visualization, knowledge building, end-of-life care

Introduction

Purpose

The Romanow Commission on the Future of Health Care in Canada (2002) indicated the need for change in end-of-life (EOL) care to support a growing and aging population. Several studies examine the lack of comprehensive EOL care training in undergraduate and post-graduate medical education (Wear, 2002; Weissman & Bloke, 2002). The End-of-Life Care Distance Education Program (<http://www.cpd.utoronto.ca/endoflifecare/>), a 22-week, continuing professional development course, was created and implemented to address this need (Figure 1). The knowledge building program and design research study was conducted from October 2004 to May 2005. The program is accredited by the Ontario College of Family Physicians, sponsored by the Ontario Ministry of Health and Long-Term Care, and the Temmy Latner Centre for Palliative Care, Mount Sinai Hospital, and offered through Continuing Education, Faculty of Medicine, University of Toronto, Toronto, Ontario, Canada.

This study involves the design, development, and evaluation of a comprehensive knowledge building (Scardamalia, 2002; Scardamalia & Bereiter, 2003; Scardamalia, 2003a) initiative in the context of a continuing professional development program for family physicians. The challenge was to provide a robust, interactive educational program easily accessible to busy family doctors distributed over a large geographic area (Simcoe, Toronto and York regions of Ontario, Canada). The purpose was to create a knowledge building community – one committed to collective knowledge advancement – and supported by an environment that encourages high level knowledge processes and embedded and transformative assessment.

Figure 1. The End-of-Life Care Distance Education Program of the Ontario Ministry of Health and Long-Term Care, a continuing professional development course for family physicians

Knowledge Building

The goal in the creation of a knowledge building community is to engage learners in a complex, interactive process that enables them to take charge of the educational process at the highest levels. As in the case of knowledge-creating organizations, participants see ideas as improvable, and their goal as improving them. Scardamalia and Bereiter (2005) argue that complexity theory or a systems approach to learning arises from the need to address two large problems – creativity and depth of understanding. Scardamalia further (2004) indicates that “a scientific basis for knowledge building must draw not only on the learning and cognitive sciences but on such diverse areas of inquiry as dialogue, self-organizing systems, emergence, and memetics.” This study addresses a principle of knowledge building that is central to enabling learners to take charge of knowledge advancement at the highest lev-

els – “embedded and transformative assessment” (see Scardamalia 2002 for an overview of the 12 knowledge building principles).

The importance of the principle of embedded and transformative assessment follows from the fact that learners cannot take charge of knowledge advancement at the highest levels if they remain dependent on outsiders to evaluate their progress. Despite the importance of this principle, it is under-represented in efforts to elaborate knowledge building pedagogy. Reasons include: (a) a strong bias toward individual achievement rather than collective responsibility for knowledge growth; accordingly, the creation of a knowledge building community with learners helping each other seems antithetical to achieving the “top mark”; (b) media available to education have favored a one-to-many discourse in which one person – classically the teacher, is in charge of all “executive” processes; (c) the idea of embedded formative assessment (assessment that informs progress) runs counter to mandated evaluations that stress summative (after the course) analysis of learning gains for each individual.

Knowledge Forum®

A goal underlying the design of knowledge building environments (Scardamalia, 2003b) is to create communities for knowledge advancement, enabled by supports for high level processes and systems for embedded and transformative assessment. Knowledge Forum (Figure 2), the founding knowledge building environment, was used in the present study (a) to provide a multimedia communal knowledge space for students to work collaboratively on solutions to complex problems; and (b) to enable embedded and transformative assessment. These points are elaborated below.

Multimedia Communal Knowledge Space

An asynchronous online knowledge building environment was integrated with synchronous interactive videoconferencing in this program. Seven modules were developed in total, of which two were interactive videoconferences and five were created specifically for collaborative knowledge building in Knowledge Forum (<http://proxy.ik->

Figure 2. Access to EOL Care Knowledge Forum environment.

it.org/builder/19040) (Figure 3). The program opened with a video-conference called Introduction to Palliative Care. The next three modules were knowledge building online cases. Mr. Singh's Pain, parts 1 & 2, focused on management of neuropathic pain, and the case entitled, Mary's Misery, dealt with complex pain and psychosocial issues. The fifth module was an interactive videoconference that explored palliative care symptoms other than pain, e.g. dyspnea. The sixth and seventh online modules, entitled Judy's Last Days, parts 1 & 2, dealt with patient and family issues around death and dying. The design of Knowledge Forum multimedia communal space was based on previous designs by Lax and colleagues (2003a; 2003b).

Each multimedia case scenario in Knowledge Forum begins with a text-based introduction, followed by a 3 to 5-minute clinical video vignette of the patient, followed by collaborative knowledge building issues for discussion (Figure 4). Video vignettes were provided in QuickTime and Windows Media formats optimized for high speed In-

Figure 3. Seven modules were created in Knowledge Forum: five for online knowledge building and two related to videoconferences

ternet. Text for all videos was provided for those with low bandwidth Internet connections. The combination of text and video created an engaging multimedia knowledge space for collective cognitive work.

Individual and collective "Reflection-on-Practice" components were integrated within each scenario to draw out case relevance to real world practice for emergent discussion. Digital references were organized by case and clinical topic, in "My.library", to support evidence-based knowledge building. "Test Yourself" questions were embedded in the case for formative feedback. "Ideas at the Centre" (Scardamalia, 2003), related to the case objectives, were provided to guide the collective discourse. The case objectives were used to categorize subject matter knowledge on pre- and post-tests. Four sets of pre- and post-tests were given to participants for the purposes of self-assessment and to scaffold individual and collective knowledge building. Each online module was conducted over a one-month period of time to allow for sustained knowledge building and the development of deep relational understanding (Figure 5).

Figure 5. Collaborative knowledge building discourse

Two synchronous videoconferences were held using North Network technology connecting the Royal Victoria Hospital in Barrie, Ontario with the Sunnybrook and Women's Health Sciences Centre in Toronto, Ontario. Two eminent practitioners were chosen to conduct these two sessions. The videoconferences were interactive, participatory sessions, not didactic presentations, in keeping with a knowledge building approach.

At the conclusion of the 22-week program, an optional practice-based communication skills workshop was offered. This workshop provided participants an opportunity to practice skills face-to-face with standardized patients and receive feedback from colleagues, experts and the mock patients.

The asynchronous and synchronous aspects of this program were organized through Knowledge Forum. This environment was designed to provide a multimedia communal knowledge space for collaborative clinical problem solving and embedded and transformation assessment.

Embedded and Transformative Assessment

The knowledge building principle of embedded and transformative assessment was operationalized in the design of the EOL Care Knowledge Forum environment. Two complementary methods for addressing assessment are elaborated below.

Knowledge Forum Analytic Toolkit Measures

A powerful toolkit underlies Knowledge Forum and provides informative feedback in numeric or graphic form regarding contribution and participation patterns (contributing notes, building on, annotating, and referencing notes of others, etc.). A previous study by Lax and colleagues (2003b) demonstrated effectiveness in using the toolkit to provide embedded and transformative feedback, in a similar online program.

In this study the Analytic Toolkit measures were used for individual activity analysis to determine number and type of Mainpro continuing medical education credits awarded to participants for each module.

Pre- and Post-tests for Formative Feedback and Self-Assessment

Pre- and post-tests are commonly used to make claims and provide summative statements about change in knowledge and educational out-comes. In this study they were used to provide formative feedback to support self-assessment, to identify knowledge 'lacks' (Scardamalia *et al.*, 1989), and to promote individual and collective knowledge building, (Scardamalia & Bereiter, 2005; Bereiter, 2002a).

The difficulty of accurately assessing one's own strengths and weaknesses is acknowledged in the research literature (Eva & Regehr, 2005; Donovan *et al.*, 1999; Regehr *et al.*, 1996). To assist individuals in this regard, study participants completed four sets of online pre- and post-tests linked in Knowledge Forum notes in the EOL care program. The formative feedback knowledge tests were provided before and after the palliative care videoconference, the pain modules, the other symptoms videoconference, and the end-of-life care modules.

The tests engaged participants in complex problem solving around clinical patient assessment and management issues. The pain and other symptoms tests were composed of multiple choice, fill-in the blank, and short-answer questions; pre-test questions were exactly the same as post-test questions. The palliative care and end-of-life care test questions were case-based and required qualitative short answer responses; pre-test questions differed from post-test questions, but similar concepts and the same objectives were examined.

Participants were given a "Score Card" at the conclusion of each pretest indicating their raw and percentile scores on items grouped by category according to learning objectives (Figure 6). The dynamic system allowed participants to check which questions they answered correctly or incorrectly. Correct answers were not provided on pre-test; instead, references corresponding to each question were recommended for further self-directed study. Participants were asked to review their individual Score Card and feedback, and address identified knowledge gaps by reviewing corresponding readings in Mylibrary.

Upon completion of online collaborative knowledge building work, participants were provided with a post-test. The post-test Score Card provided pre-test scores for comparison to post-test scores, by objective

Figure 6. Pain pre-test sample titrating question and Score Card

Pre-Test

http://icarus.med.utoronto.ca/eolcare/pain/pre_test.asp

Welcome to utoronto.ca Communicat. competence prevost - 1. opment Fund 2006/1/hsc4035s

9. Kenneth Connell is a 75-year-old man with carcinoma of the pancreas. Surgery was not possible. He presented with abdominal pain. This was initially treated with Percocet (oxycodone 5mg/ acetaminophen 325mg) 1-2 tablets every 4 hours as needed. Kenneth is now taking approximately 2 tabs about 6 times per day. His pain is generally controlled with the occasional breakthrough pain. He has no breakthrough medication at this time. Kenneth's drug plan does not cover oxycodone SR. You decide to convert him to morphine. Please outline below a management plan for his pain including a specific analgesic prescription.

Drug: Morphine SR
Dose: 5 mg orally q 8 hrs. regularly
Mitt: Sixty tabs

Drug: Morphine IR
Dose: 5-10mg q 4h prn
Mitt: 60 tabs

Your Score Card

Completing the Pain pre-test

Topic	Raw Score	Percentage
Basic principles of pain management	0/6	0%
The use of opioids in cancer pain	6/37	16%
Neuropathic pain	5/10	50%
Bone pain	1/3	11%
Total	13/62	20%

Please refer to my library to access reading material on topics you had difficulty with.

To review post-test answers and explanations [Click Here](#)
(Your incorrect answers will be bolded in red.)

category (Figure 7). In addition, individuals could access scoring of questions, answers, and detailed explanations of each question, including references to the literature, for continued self-directed knowledge building.

Figure 7. Post-test Score Card enabled pre- and post-test comparison by objective for self-assessment

Post-Test

http://icarus.med.utoronto.ca/eolcare/pain/post_confirm.asp

End-of-Life Care Distance Education Ontario Ministry of Health and Long-Term Care

Your Score Card

Thank you for completing the Pain post-test
Your score on the test is:

	Percentage score on pre-test	Raw score on post-test	Percentage score on post-test
The basic principles of pain management	0%	0/6	0%
The use of opioids in cancer pain	16%	6/37	16%
Neuropathic pain	20%	5/10	50%
Bone pain	11%	1/3	11%
Total	14%	13/62	20%

Please refer to my library to access reading material on topics you had difficulty with.

To review post-test answers and explanations [Click Here](#)
(Your incorrect answers will be bolded in red.)

Unlike conventional pre-/post-test summative assessment formats where one test is given at the beginning of a course and one at the end of a course, the EOL Care Program uses pre-/post-test feedback continually throughout the program for embedded and transformative self-assessment purposes. A knowledge self-assessment system, such as this, is intended to enable individual conceptual change, as well as elevate the community knowledge building discourse; the ultimate goal is to evoke deep relational understanding, and to translate higher levels of knowledge into improved practice and patient care.

Methods

Research Design

The research protocol was reviewed and approved by the University of Toronto ethics board. This study was conducted from October 2004 to May 2005. Evaluation of the EOL Care Program was guided by a design research paradigm (Bereiter, 2002b). A mixed methods case study approach was used (Creswell, 2003) for summative evaluation and formative feedback for iterative improvement in program design.

Rather than making summative claims, as often follows from experimental designs with control groups, we focused on knowledge change by case objectives, using a relative scale (Regehr *et al.*, 1996). Measures of change, in combination with contribution and interaction measures, and attitudes and opinion indicators, allow us to address important outcomes, in the absence of control-group contrasts.

Participants

Physicians practicing in three different regions of southern Ontario: Simcoe, Toronto and York, were invited to participate in the study and program. Eighteen family physicians and two facilitators initially participated in the course. Participants were divided into two groups (Group 1 n=8; Group 2 n=10) for online collaborative work in Knowledge Fo-

rum. The two groups were amalgamated after the third module to encourage higher levels of knowledge building activity. Minor attrition in group size was evident over the 8-months of the program. The original 18 participants dropped to 16 in the fourth module; 15 participated in the sixth module and 14 participated in the seventh module.

Materials and Procedures

Pain pre- and post-tests of knowledge, online activity and a self-reported attitudes and opinions survey were the three instruments used to collect data and inform iterative design.

Pain Knowledge Pre- & Post-tests

Pain pre- and post-tests were developed for online dynamic use. All tests were individually password protected. Learning objectives were categorized for the acute and complex pain modules, and guided pre-/post- test design, development and feedback. Twenty-eight multiple choice, fill-in-the-blank, and short answer/word recognition questions were constructed based on the following four learning objectives:

1. Understanding principles of pain management = 6 questions
2. Use of opioids in cancer pain = 7 questions
3. Understanding neuropathic pain = 5 questions
4. Understanding bone pain = 10 questions

Questions on the pain pre-/post-test were exactly the same. Tests were completed online and automatically dated and time stamped. Participants were given individual Score Cards upon completion of pre-test to aid self-assessment and identification of knowledge areas of strength and weakness.

Upon completion of the post-test participants were given a comparative pre-/post-test Score Card, the correct answers, in depth explanations for each answer, and references. Nine participants of 18 completed both the pre- and post-test for the pain subject modules (Mr. Singh, part 1; Mr. Singh, part 2; Mary's Misery). Participants' pre- and post-test data were matched and scored in Excel. Other participants completed only the pre-test; these unmatched data were scored but not used.

Online Activity: Analytic Toolkit Measures

Five, multimedia, case-based modules were created in Knowledge Forum for collaborative knowledge building around EOL care issues. Various Analytic Toolkit measures were analyzed, across all groups and online modules, at the conclusion of each case, including: number of notes created, percent of notes read, percent of notes linked, and number of themes.

Attitudes and Opinions Survey

An online Attitudes and Opinions Survey was constructed, using 5- point Likert scale and yes/no questions to examine participants' satisfaction with their continuing education experience, e-learning and collaborative knowledge building. The survey was linked in a Knowledge Forum note, and data was collected online. Participants received an email invitation to complete it, at the conclusion of the course, and a reminder email two weeks later. Data was downloaded to Excel for descriptive analysis.

Results

Pain Knowledge Pre- and Post-test Results

Mean pre- and post-test scores were calculated for each of the four objectives, as well as the mean difference and standard deviation. A paired t-test was used to determine statistical change across objectives.

Objective 1, pain management, showed a high score on pre- and post-test. There was not much room for improvement, based on a high level of understanding from the beginning and/or easy questions in this section. For the post-test, all but one participant obtained a score of 100%.

Objective 2, the use of opioids, also failed to show increases in scores. However, the reason appears very different. For Objective 2, pre-test scores were below 50% and post-test scores were only moderately higher (57%). Lack of substantive change in Objective 2 supports the idea that problems were complex, and additional knowledge building in this area is required.

Objective 3, neuropathic pain, presented positive change; the mean score rose 14%, from 67% on the pre-test to 81% on the post-test.

Similarly, results from Objective 4, bone pain, demonstrated a positive increase of 22% in mean score, from 59% on the pre-test to 81% on the post-test.

Overall, the total mean score across all objectives (1 to 4), demonstrated positive improvement (paired t-test = 2.53, $p < .05$) of 15% from pre-test (65%) to post-test (80%) (Table 1).

Scores on individual questions indicated the need to provide support for deeper learning and understanding of opioid use in treating pain. A pharmacological conversion chart, additional references and focused facilitator feedback in knowledge building discussions are planned iterative improvements for the course next year.

Table 1. Total mean scores of pre- and post-tests across objectives

Pain Objectives	1	2	3	4	Total
mean pre (unmatched)	0.90	0.31	0.67	0.66	0.64
mean pre	0.91	0.46	0.67	0.59	0.65
mean post	0.98	0.57	0.81	0.81	0.80
mean difference	0.07	0.11	0.14	0.23	0.15
standard deviation	0.12	0.25	0.34	0.19	0.18
n	9	9	9	9	9
one tailed t-test	1.84	1.33	1.23	3.61	2.53
p	0.05	0.11	0.13	0.00	0.02

Online Activity: Analytic Toolkit Measures

Analytic Toolkit Overview (size of build-on trees=themes)

Group 1 (G1): Mr. Singh's Pain, parts 1 & 2 (8 students, 1 facilitator) $n=9$

Group 2 (G2): Mr. Singh's Pain, parts 1 & 2 (10 students, 1 facilitator) $n=11$

Amalgamated Group: Mary's Misery (16 students, 2 facilitators) $n=18$

Amalgamated Group: Judy's Last Days, part 1 (14 students, 2 facilitators) $n=16$

Amalgamated Group: Judy's Last Days, part 2 (13 students, 2 facilitators) $n=15$

Knowledge Forum Analytic Toolkit results suggest strong levels of online read/write activity (Table 2). Of particular significance is the percent of notes read (74% to 85%) by participants across all modules. Results point to the need for more attention to linking concepts and elaboration of concepts, and more support for participants in conducting these activities. It is recommended that the Analytic Toolkit data be used for concurrent, embedded feedback in the future. It was only used to determine individual continuing professional development credits and iterative program design in this study.

Table 2. Online activity measures by group

eCases	Number of Notes Created		% Notes Read		% Notes Linked		Number of Knowledge Building Themes	
	G1	G2	G1	G2	G1	G2	G1	G2
Mr. Singh's Pain, part 1	61	30	83	75	49	72	9	3
Mr. Singh's Pain, part 2	35	22	74	76	46	38	6	3
Mary's Misery	43		75		32		12	
Judy's Last Days, part 1	86		85		48		14	
Judy's Last Days, part 2	29		75		19		9	

Seventy-seven percent (10/13) of the participants responded to the Attitudes and Opinions Survey (Table 3). One hundred percent of respondents indicated that this continuing education experience was useful and that they acquired new knowledge. Eighty percent of respondents indicated that as a result of this course they would change their approach to palliative care.

Only one respondent had taken an E-Learning course previously. Most respondents (80%) indicated that the digital resources were easy to access in Mylibrary. However, 40% indicated that ease of access did not prompt citation of evidence in online discourse.

Notable is the fact that pre-/post-test embedded feedback was considered helpful by 100% of respondents. In addition, 90% indicated that this type of embedded feedback helped them determine their individual learning needs. One hundred percent of respondents indicated collaborative knowledge building helped them self-assess their strengths, weaknesses and knowledge gaps, and reflect on different perspectives.

Attitudes and Opinions Survey Results

Table 3. Results of “Attitudes and Opinions” Survey. Respondents n=10/13 (77%)

DEMOGRAPHICS				
My practice is located in the region of:	Simcoe n = 6	Toronto n = 1	York n = 3	
I have been in practice:	0-5 yrs n = 3	6-10 yrs n = 2	16-20 yrs n = 1	over 20 yrs n = 4
CONTINUING PROFESSIONAL DEVELOPMENT FEEDBACK		YES % (x/10)	NO % (x/10)	
Did you find this continuing education experience useful?		100 (10/10)	0	
Did you acquire new knowledge?		100 (10/10)	0	
Do you think as a result of this course you will change your approach to palliative care?		80 (8/10)	20 (2/10)	
E-LEARNING		YES	NO	
I have taken a course using E-Learning (i.e. online collaborative learning) courseware before this one.		10 (1/10)	90 (9/10)	
Digital resources in Mylibrary were easy to access.		80 (8/10)	20 (2/10)	
Access to digital references prompted use of evidence-based resources in online discussion.		60 (6/10)	40 (4/10)	
Pre- and post-test feedback was helpful.		100 (10/10)	0	
Pre- and post-test feedback helped me determine my learning needs.		90 (9/10)	10 (1/10)	

COLLABORATIVE KNOWLEDGE BUILDING OUTCOMES	YES	NO
Collaborative knowledge building discourse in KF helped me reflect on different perspective presented.	100 (10/10)	0
Awareness of my own knowledge, attitudes and opinions helped me to self-assess my strengths, weaknesses and/or knowledge gaps.	100 (10/10)	0
Collaborative knowledge building helped me to identify changes I would like to make in my practice.	90 (9/10)	10 (1/10)
Individual Reflection and collaborative Reflection-on-Practice sections were helpful.	100 (10/10)	0
OVERALL EVALUATION % (x/10)	EQUIVOCAL AGREE	STRONGLY AGREE
I would like to see more distance education programs for Continuing Medical Education made available.	20 (2/10)	60 (6/10)
Based on my experience of collaborative E-learning, I would recommend it to a colleague.	10 (1/10)	30 (3/10)
	AVERAGE	ABOVE AVERAGE EXCELLENT
Overall I would rate the online collaborative knowledge building component of this program as:	20 (2/10)	60 (6/10)
Overall I would rate the videoconferencing component of this program as:	10 (1/10)	50 (5/10)
	40 (4/10)	
ADDITIONAL COMMENTS		
“Thank you for holding this conference. i feel that it is a must for all health professionals”; “...reinforced skills around end of life issues”; “it has increased my comfort level tremendously”; “wider approach to palliative care patient and their family”.		

Eighty percent of respondents would like to see more continuing medical education courses online and 90% indicated they would recommend this particular course to a friend. Overall, 80% of respondents rated the knowledge building component of this program, on a 5-point Likert scale, as above average or excellent. Ninety percent rated the video-conferencing component as above average or excellent. Use of embedded

pre-/post-tests as formative feedback was determined to be helpful to participants in identifying learning needs and knowledge gaps.

In summary, aggregate scores of pre-/post-tests demonstrated a 15% knowledge gain in pain understanding. These results were positively related to high levels of participation and overall program satisfaction.

Discussion

The EOL Care Distance Education Program provides opportunities for family physicians to enhance their knowledge and compare their understanding of problems and solutions around clinical practice. Multidimensional evaluation of this initiative indicates overall strength of initial implementation and focal points for iterative design improvements. The EOL Care Program will run annually through the Office of Continuing Education, Faculty of Medicine, University of Toronto. This program has been recognized with the maximum number of Mainpro-C credits for a continuing professional development course by the College of Family Physicians of Ontario.

Many studies have concluded that it is difficult for individuals to accurately assess their strengths and weaknesses, or identify their own deficiencies (Eva & Regehr, 2005; Regehr *et al.*, 1996). An important objective of this study was to address this issue through a novel means of feedback for self-assessment. Students were provided with pre-/post-test results, encouraged to read relevant resources, especially in areas where their scores were low, and engage in knowledge building discourse around these issues. Change scores suggest gains in understanding.

Overall, results from pre- and post-tests of pain knowledge, online participation and interaction measures, and satisfaction survey feedback indicate increases in understanding and satisfaction. Future research is required to determine the extent to which the high level of online reading activity actually contributed to gains. It is important to note that the percent of linked notes in Knowledge Forum is relatively low, suggesting that participants were not actively using the online medium to its full potential. Of course, many notes were conceptually related, although not specifically linked. Lack of technical knowl-

edge of Knowledge Forum, is presumed to be the cause of low use of explicit links. Positive satisfaction survey results indicate that all participants enjoyed the course and most think that they will change their present approach to palliative care as a result. Further research is required to track change in physician practices.

The ideal of “lifelong innovativeness” (Scardamalia & Bereiter, 2005) is rooted in the notion of continuous improvement. This study provides an encouraging model of concurrent self-assessment to scaffold this process. Additional research is required to explicitly examine the relationship between embedded and transformative assessment and collaborative knowledge building.

Acknowledgements

We gratefully acknowledge the support of the following individuals and organizations: Ontario Ministry of Health and Long-Term Care; Temmy Latner Centre for Palliative Care, Mount Sinai Hospital; Nancy Bush, Continuing Education, Faculty of Medicine; Dr. Glenn Regehr, The Wilson Centre for Research in Education, Faculty of Medicine; and, the Institute for Knowledge Innovation and Technology, University of Toronto and Social Science and Humanities Research Council, Initiatives in a New Economy for research support.

Afterwords

This Knowledge Building research project and End-of-Life Care continuing medical education program continues to have a fruitful and long life. Extended research on assessment to scaffold Knowledge Building, individually, collectively and relationally, became the focus of my doctoral dissertation (Lax, 2012).

Dr. Marlene Scardamalia, co-author on this paper, was also my doctoral research supervisor and Dr. Beatrice Ligorio, editor of Qwerty, was the external appraiser for my dissertation defense. Their ideas and wisdom continue to be powerful influences on my thinking about Knowledge Building and online identity.

Dr. Anita Singh, is a leading Canadian Palliative Care expert, whose creativity and compassion is a constant inspiration. She is my education design partner and collaborative co-ordinator of the End-of-Life Care Distance Education Program. Together we have run this award-winning program, annually since 2004, through the Office of Continuing Professional Development, Faculty Medicine, University of Toronto, for between 20-40 family physicians.

The annual success of this course is due in large part to an incredible team of online palliative care experts who have become exceptional knowledge builders and facilitators – Drs. Anoo Tamber, Hyon Kim, and Paolo Mazzotta –, and to Nancy Bush, extraordinary administrative planner.

Throughout 2015, we are re-designing the program, stretching Knowledge Building even further toward knowledge translation, creating linkages to practice. The program will be back online in Knowledge Forum next year, with continued financial support from the Ontario Ministry of Health and Long-Term Care, and the sponsorship of a new research study investigating Knowledge Building and Translation.

Last, but certainly not least, it is with great sadness that I pay tribute to a formidable visionary, Dr. Larry Librach, who passed away in 2013. Larry is credited with developing the specialization of Palliative Care within the Family Medicine curriculum at the University of Toronto, influencing colleagues internationally, and creating one of the first centres for treatment, the Temmy Latner Centre for Palliative Care. In the early 2000's, Larry taught a face-to-face, problem-based learning course; in 2003, he brought Anita & me together and handed us a binder and a budget, and asked us to create a cutting-edge web-based palliative care program. We plan to continue to honour his wish, through the continued success of this program, by making a difference in patients' end-of-life care.

Congratulations Qwerty on your success! We would like to dedicate the re-publication of this article in the 10th anniversary edition of Qwerty to the memory of Dr. Larry Librach, an incredible physician, visionary, and inspirational Knowledge Builder.

Leila Lax
March, 2, 2015

References

- Bereiter, C. (2002a). *Education and Mind in the Knowledge Age*. Mahway, NJ: Lawrence Erlbaum Associates.
- Bereiter, C. (2002b). Design research for sustained innovation. *Cognitive Studies, Bulletin of the Japanese Cognitive Science Society*, 9(3): 321-327.
- Bereiter, C., & Scardamalia, M. (1993). *Surpassing Ourselves: An Inquiry into the Nature and Implications of Expertise*. Chicago, IL: Open Court.
- Commission on the Future of Health Care in Canada (Romanow Report) (2002). *Building on values*, Federal Government of Canada, Nov. 28. Retrieved on June 17th, 2015, from http://www.cbc.ca/healthcare/final_report.pdf.
- Creswell, J.W. (2003). *Research Design: Qualitative, Quantitative and Mixed Methods Approaches*. Thousand Oaks, CA: Sage Publications.
- Davis, D., Barnes, B.E., & Fox, R. (Eds.) (2003). *The Continuing Professional Development of Physicians: From Research to Practice*. Chicago, IL: American Medical Association Press.
- Donovan, M.S., Bransford, J.D., & Pellegrino, J.W. (Eds.) (1999). *How People Learn: Bridging Research and Practice*. Washington, DC: National Academy Press.
- Eva, K.W. & Regehr, G. (2005). Self-assessment in the health professions: a reformulation and research agenda. *Academic Medicine*, 80(10): S46, S54.
- Lax, L. (2012). Knowledge building in continuing medical education. Doctoral dissertation, March 26, 2012. (<http://hdl.handle.net/1807/32313>).
- Lax, L., Watt-Watson, J., Pennefather, P., Hunter, P., & Scardamalia, M. (2003a). The pain week e-learning project: an undergraduate interprofessional knowledge building initiative. *The Journal of Pain*, 4(2), supplement 1: 726.
- Lax, L., Watt-Watson, J., Pennefather, P., Hunter, J., & Scardamalia, M. (2003b). *Pain Week Knowledge Translation Program: Developing a Model of Interprofessional Knowledge Building*. Poster presented at the IKIT Summer Institute 2003, Toronto, ON.
- Regehr, G., Hodges, B., Tiberius, R., & Lofchy, J. (1996). Measuring self-assessment skill: an innovative relative ranking model. *Academic Medicine*, 71(10), Oct. supplement.
- Scardamalia, M. (2002). Collective cognitive responsibility. In B. Smith (Ed.), *Liberal Education in the Knowledge Society* (pp. 67-98). Chicago, IL: Open Court.

- Scardamalia, M. (2003a). Knowledge Forum (advances beyond CSILE). *Journal of Distance Education*, 17, suppl. 3, Learning Technology Innovation in Canada: 23-28.
- Scardamalia, M. (2003b). Knowledge building environments: extending the limits of the possible in education and knowledge work. In A. DiStefano, K.E. Rudestam, & R. Silverman (Eds.), *Encyclopedia of Distributed Learning* (pp. 269-272). Thousand Oaks, CA: Sage Publications.
- Scardamalia, M. (2004). Instruction, learning, and knowledge building: harnessing theory, design, and innovation dynamics. *Educational Technology*, 44(3): 30-33.
- Scardamalia, M., & Bereiter, C. (2003). Knowledge building. In *Encyclopedia of Education, second edition* (pp. 1370-1373). New York, NY: Macmillian Reference.
- Scardamalia, M., & Bereiter, C. (2005). Does education for the knowledge age need a new science?. *European Journal of School Psychology*, 3(1): 263-282.
- Scardamalia, M., Bereiter, C., McLean, R.S., Swallow, J., & Woodruff, E. (1989). Computer-supported intentional learning environments. *Journal of Educational Computing Research*, 5: 51-68.
- Wear, D. (2002). "Face-to-face with it": medical students' narratives about their end-of-life education. *Academic Medicine*, 77: 271-277.
- Weissman, D.E., & Block, S.D. (2002). ACGME requirements for end-of-life training in selected residency and fellowship programs. *Academic Medicine*, 77: 299-304.