

Clinical experience, performance in final examinations, and learning style in medical students: prospective study

I C McManus, P Richards, B C Winder and K A Sproston

BMJ 1998;316:345-350

Updated information and services can be found at:
<http://bmj.com/cgi/content/full/316/7128/345>

These include:

References

This article cites 26 articles, 4 of which can be accessed free at:
<http://bmj.com/cgi/content/full/316/7128/345#BIBL>

10 online articles that cite this article can be accessed at:
<http://bmj.com/cgi/content/full/316/7128/345#otherarticles>

Rapid responses

You can respond to this article at:
<http://bmj.com/cgi/eletter-submit/316/7128/345>

Email alerting service

Receive free email alerts when new articles cite this article - sign up in the box at the top right corner of the article

Topic collections

Articles on similar topics can be found in the following collections

[Undergraduate](#) (226 articles)

Notes

To order reprints of this article go to:
<http://www.bmjournals.com/cgi/reprintform>

To subscribe to *BMJ* go to:
<http://bmj.bmjournals.com/subscriptions/subscribe.shtml>

Key messages

- Children in hospital are often treated with drugs not specifically licensed for use in children (unlicensed), and drugs are also used outside the terms of the product licence that apply to indication, age, dose, or route of administration (off label prescribing)
- In this study 36% of children in 707 admissions received drugs prescribed in either an unlicensed or off label manner
- Off label drug prescribing was more common than unlicensed drug prescribing
- All drugs used to treat children should be subjected to the licensing process to ensure their quality, safety, and efficacy
- The Medicines Control Agency, the pharmaceutical industry, and the NHS need to address the issue of drugs being used in these ways

has established paediatric pharmacology research units, which has resulted in an increase in the number of clinical trials in children (S Yaffe, personal communication, 1997). Each unit is led by an experienced paediatric clinical pharmacologist. The development of a similar approach in the United Kingdom should be encouraged. The establishment of a national centre to study drug treatment in children would increase the number of clinical trials in which children participate. Funding for such a centre should be a priority for the British pharmaceutical industry, the Medicines Control Agency, the NHS, and research charities.

Contributors: IC initiated and designed the study, supervised the collection of data, analysed the data, and was involved in writing the paper. ST designed the data collection forms, coordinated and was involved in collecting and analysing the data, and was involved in writing the paper. AJN initiated and was involved in the design of the study, analysed the data, and was involved in writing the paper. AL helped design the data collection form, helped collect the data, and entered the data on to the computer.

Funding: North West Regional Health Authority.

Conflict of interest: None.

- 1 Choonara I, Nunn T, Hull D. Medicines for children. *J Pharm Med* 1995;5:96.
- 2 British Paediatric Association and the Association of the British Pharmaceutical Industry. *Licensing medicines for children. Joint report of the British Paediatric Association and the Association of the British Pharmaceutical Industry, 1996*. London: BPA, 1996.
- 3 Turner S, Nunn AJ, Choonara I. Unlicensed drug use in children in the UK. *Paediatr Perinat Drug Ther* 1997;1:52-5.
- 4 Nahata MC. Licensing of medicines for children in the USA. *Paediatr Perinat Drug Ther* 1997;1:50-1.
- 5 Cotè CJ, Kauffman RE, Troendle GJ, Lambert GH. Is the "therapeutic orphan" about to be adopted? *Pediatrics* 1996;98:118-23.
- 6 Turner S, Gill A, Nunn T, Hewitt B, Choonara I. Use of "off-label" and unlicensed drugs in paediatric intensive care unit. *Lancet* 1996;347:549-50.
- 7 Association of the British Pharmaceutical Industry. *ABPI data sheet compendium 1995-96*. London: Datapharm Publications, 1995.
- 8 British Medical Association and the Royal Pharmaceutical Society of Great Britain. *British national formulary*. No 31. London: BMA, RPSGB, 1996.
- 9 Kauffman RE. Status of drug approval processes and regulation of medications for children. *Curr Opin Pediatr* 1995;7:195-8.
- 10 Cotè CJ. Sedation for procedures in children. *Paediatr Perinat Drug Ther* 1997;1:3-8.
- 11 European Agency for the Evaluation of Medicinal Products. *Note for guidance on clinical investigation of medicinal products in children*. London: EAEMP, 1997.
- 12 Cornelissen EAM, Kollee LAA, De Abreu RA, Motohara K, Monnens LAH. Effects of oral and intramuscular vitamin K prophylaxis on vitamin K₁, PIVKA-II and clotting factors in breast fed infants. *Arch Dis Child* 1992;67:1250-4.
- 13 Benini F, Johnston C, Faucher D, Aranda JV. Topical anesthesia during circumcision in newborn infants. *JAMA* 1993;270:850-3.
- 14 Parkinson L, Hughes J, Gill A, Billingham I, Ratcliffe J, Choonara I. A randomised controlled trial of sedation in the critically ill. *Pediatr Anesth* 1997;7:405-10.

(Accepted 23 September 1997)

Clinical experience, performance in final examinations, and learning style in medical students: prospective study

I C McManus, P Richards, B C Winder, K A Sproston

Abstract

Objective: To assess whether the clinical experience of undergraduate medical students relates to their performance in final examinations and whether learning styles relate either to final examination performance or to the extent of clinical experience.

Design: Prospective, longitudinal study of two cohorts of medical students assessed by questionnaire at time of application to medical school and by questionnaire and university examination at the end of their final clinical year.

Subjects: Two cohorts of students who had applied to St Mary's Hospital Medical School during 1980 (n = 1478) and 1985 (n = 2399) for admission in 1981 and 1986 respectively. Students in these cohorts who entered any medical school in the United Kingdom were followed up in their final clinical year in 1986-7 and 1991-2.

Main outcome measures: Students' clinical experience of a range of acute medical conditions, surgical operations, and practical procedures as assessed by questionnaire in the final year, and final examination results for the students taking their examinations at the University of London.

Results: Success in the final examination was not related to a student's clinical experiences. The amount of knowledge gained from clinical experience was, however, related to strategic and deep learning styles both in the final year and also at the time of application, five or six years earlier. Grades in A level examinations did not relate either to study habits or to clinical experience. Success in the final examination was also related to a strategic or deep learning style in the final year (although not at time of entry to medical school).

Conclusions: The lack of correlation between examination performance and clinical experience

Academic
Department of
Psychiatry, Imperial
College School of
Medicine at St
Mary's, London
W2 1PG

I C McManus,
professor of psychology
and medical
education

B C Winder,
research coordinator

K A Sproston,
research assistant

continued over

BMJ 1998;316:345-50

Northwick Park and St Mark's Trust, Northwick Park Hospital, Harrow HA1 3UJ
P Richards, medical director

Correspondence to: Professor I C McManus, Centre for Health Informatics and Multiprofessional Education, University College London Medical School, London N19 5NF
i.mcmanus@ucl.ac.uk

calls into question the validity of final examinations. How much knowledge is gained from clinical experience as a student is able to be predicted from measures of study habits made at the time of application to medical school, some six years earlier, although not from results of A level examinations. Medical schools wishing to select students who will gain the most knowledge from clinical experience cannot use the results of A level examinations alone but could assess a student's learning style.

Introduction

"To study the phenomena of disease without books is to sail an uncharted sea, while to study books without patients is not to go to sea at all."
Sir William Osler¹

Medical training—and particularly British medical training²⁻⁵—has always emphasised not merely learning from textbooks but also gaining experience directly from patients themselves. Although clinical experience is perceived as central to medical education, there has been little assessment of how and why medical students differ in the knowledge they gain from clinical experience and how clinical experience relates to success in clinical examinations.⁶ Educational theory predicts that clinical experience and examination success should both relate to study habits.⁷ There are large variations between students in the amount and range of their experience,^{8,9} and differences also occur in postgraduate training.^{10,11} Comparison of entry cohorts of medical students in 1981 and 1986 in their

final year of undergraduate training in the United Kingdom confirmed that there were large individual differences in clinical experience as well as secular trends and regional differences.¹²

A levels and other secondary school examinations are comparatively poor predictors of students' success at university.¹³ Better predictors are students' approaches to their work, or their study habits and learning styles.^{14,15} The skills needed to do well at A level are less sophisticated than the critical analytical skills that universities instil, and the higher correlation between entry qualifications and final grades in science and medicine than in other university subjects¹⁵ suggests an undue emphasis on factual recall rather than deeper cognitive analysis. Universities generally value deep learning (table 1) that is motivated by a desire for personal understanding and vocational relevance and demonstrated by the student's searching for principles and the integration of knowledge across different domains. In contrast, surface learning is motivated principally by fear of failure and is dominated by rote learning for regurgitation in examinations and is followed by forgetting. Strategic learning is motivated by a desire for success and by competition with other students. In strategic learning students use whichever method—deep or surface learning—is more appropriate for a particular topic; the result is patchy understanding and a lack of integration across topics. Empirically, deep and strategic learning styles predict success in final examinations at university, whereas surface learning predicts failure.^{15,16}

This paper assesses the relation between clinical experience, examination success, and study habits in two cohorts of medical students.

Table 1 Summary of the differences in motivation and study process in surface, deep, and strategic learning

Learning style	Motivation	Process
Surface	Completion of course Fear of failure	Rote learning of facts and ideas Focus on discrete task components Little real interest in content
Deep	Interest in subject Vocational relevance Personal understanding	Relate ideas to evidence Integrate material across courses Identify general principles
Strategic	To achieve high grades To compete with others To be successful	Use techniques that achieve highest grades Patchy and variable understanding

Subjects and methods

Study design—This study began as two surveys of medical student selection and assessed applicants who had applied for admission to St Mary's Hospital Medical School in 1981¹⁷ and 1986 (fig 1).¹⁸ All applicants with addresses in the United Kingdom in the first study and addresses in the European Community in the second study were sent a questionnaire which included measures of study habits; there was a response rate of 85% (1151/1362) in the first study and 92% (2043/2209) in the second. Of the 1478 applicants in the first study, 517 were admitted to medical schools in the United Kingdom. Of the 2399 applicants in the second study, 871 were admitted to medical schools in the United Kingdom. In 1986-7, 463 final year students from the first cohort were sent a second questionnaire, as were 761 from the second in 1991-2; the questionnaire measured study habits and clinical experience, and the response rate was 65% (301/461) for the first study and 50% (383/766) for the second.

Study habits and learning styles—Members of the two cohorts received an abbreviated 18 item study process questionnaire developed by Biggs¹⁹⁻²² which assesses learning styles on surface, deep, and strategic scales.⁷ Reliability coefficients (α) were 0.535, 0.737, and 0.703 in final year students in the first study and 0.567, 0.715, and 0.701 for final year students in the second study. For applicants in 1986 the reliability coefficients were 0.556, 0.713, and 0.647. Applicants in 1981 were

Fig 1 Study design for survey of learning styles and clinical experience in two cohorts of medical students in 1981 (1986)

assessed on the less reliable measure of syllabus-boundness²³ ($\alpha = 0.497$).

Performance in final examinations—Altogether, 330 of the students in the first cohort and 361 of those in the second took final examinations at the University of London. Detailed information was obtained from records in the faculty of medicine. The examination had five separate sections (medicine, which included psychiatry, paediatrics, and public health; surgery; pathology; clinical pharmacology; and obstetrics and gynaecology), all of which had multiple choice and essay questions. All subjects except pathology had an oral examination (*viva voce*), and all except clinical pharmacology had a practical or clinical examination or both. Principal component analysis, based on a candidate's individual scores, was used to calculate a single measure of performance, the overall finals score (first cohort: $\alpha = 0.879$; second cohort: $\alpha = 0.868$).²⁴ Additionally, scores were calculated for the five separate subjects and the four modes of assessment (multiple choice question, essay, oral, and clinical and practical examinations).²⁴

Clinical experience—Students in the first cohort reported their experience of 15 acute medical conditions and those in the second cohort of 20 conditions. Students in each cohort reported their experience of 18 surgical operations. Students in the first cohort reported their experience of 17 practical procedures, and those in the second cohort reported their experience of 29 practical procedures. Scores on the 50 items in the first cohort and 67 in the second were combined into a single total experience score (first cohort: $\alpha = 0.861$; second cohort: $\alpha = 0.907$).¹²

Results

Clinical experience and final examination performance

The correlation between overall performance in final examinations and total clinical experience was not significant (first cohort: $r = 0.048$, $P = 0.48$, $n = 215$; second cohort: $r = -0.024$, $P = 0.75$, $n = 176$) (fig 2). There was no evidence of specific associations. There were non-significant correlations between experience of treating medical conditions and performance on the medicine section of the final examination (first cohort: $r = -0.041$, $P = 0.55$; second cohort: $r = -0.059$, $P = 0.44$); between surgical operations seen and performance in the surgery examination (first cohort: $r = 0.088$, $P = 0.20$; second cohort: $r = -0.118$, $P = 0.12$); and between overall experience and performance in clinical examinations (first cohort: $r = 0.026$, $P = 0.70$; second cohort: $r = -0.042$, $P = 0.58$). These results suggest that clinical experience does not influence performance in final examinations.

Study habits and performance in final examination

Study habits in the final year predicted overall examination performance; the correlations with surface, deep, and strategic learning in the first cohort ($n = 213$) were $r = -0.204$ ($P = 0.003$), $r = 0.157$ ($P = 0.022$), and $r = 0.178$ ($P = 0.009$) respectively and in the second cohort ($n = 171$) $r = -0.081$ ($P = 0.28$), $r = 0.235$ ($P = 0.002$), and $r = 0.266$ ($P < 0.001$). The negative associations with surface learning and positive associations with deep and strategic learning were in the

Fig 2 Association between performance in final examination and total amount of clinical experience in 1986 cohort ($r = -0.024$, $P = 0.75$). The measure of clinical experience¹² comprised 20 items scored 1 to 3 and 47 items scored 1 to 4 (total possible range 67 to 230). Performance in the final examination was the principal component of the examinations, scaled to have a mean of 100 and a standard deviation of 15

expected directions. The pattern was similar for different subjects and examination methods. Although study habits in the final year predicted performance in the final examination in the 1986 cohort ($n = 344$) there were non-significant correlations between examination performance and surface, deep, and strategic processing as assessed at the time of application ($r = -0.068$, $P = 0.21$; $r = 0.031$, $P = 0.57$; $r = -0.004$, $P = 0.94$). Similarly, syllabus-boundness at time of application in the 1981 cohort ($n = 285$) showed a non-significant correlation with examination performance ($r = -0.007$, $P = 0.90$).

Measures of surface, deep, and strategic learning at application and in the final year were correlated in the 1986 cohort ($n = 361$) ($r = 0.420$, $r = 0.370$, $r = 0.336$ (all $P < .001$)), confirming moderate long term trait stability. Syllabus-boundness at time of application in the 1981 cohort ($n = 307$) correlated with final year surface, deep, and strategic learning ($r = 0.205$, $P < 0.001$; $r = -0.175$, $P = 0.002$; $r = -0.039$, $P = 0.49$), confirming construct overlap of syllabus-boundness and learning style.

Study habits and clinical experience

Table 2 shows the correlation of clinical experience and study habits assessed both in the final year and at the time of application. Students with higher scores on deep and strategic learning show significantly higher levels of overall experience (fig 3) whether study habits are measured in the final year or at the time of selection—five or six years earlier. Surface learning (and syllabus-boundness) scores at application showed significant negative correlations with clinical experience.

Table 2 Correlation (r) between amount of clinical experience and measures of study habits assessed at time of application and in final year in 1981 and 1986 cohorts

	At application	In final year
1981 cohort		
No of respondents	311	333
Syllabus-boundness	-0.134*	NE
Surface learning	NE	-0.073
Deep learning	NE	0.212***
Strategic learning	NE	0.206***
1986 cohort		
No of respondents	363	375
Surface learning	-0.140**	-0.054
Deep learning	0.262***	0.136**
Strategic learning	0.220***	0.213***

* $P < 0.05$; ** $P < 0.01$; *** $P < 0.001$.
NE=Not evaluated.

Fig 3 Association between total amount of clinical experience and score on Biggs's measure of deep learning in applicants in the 1986 cohort ($r=0.262$, $P < 0.001$). Clinical experience measured as in fig 2

A level examinations

Grades at A level are a potential confounder of the associations reported here. Mean A level grade^{17 18} showed a significant correlation with performance in final examinations (first cohort: $r=0.336$, $P < 0.001$, $n=329$; second cohort: $r=0.281$, $P < 0.001$, $n=359$); these values are compatible with those reported elsewhere.^{25 26} However, grades at A level showed almost no association with syllabus-boundness in the 1981 cohort ($r=0.047$, $P=0.12$, $n=1104$) and with surface, deep, and strategic learning at the time of selection in the second cohort ($r=-0.021$, $P=0.34$; $r=-0.051$, $P=0.024$; $r=0.024$, $P=0.29$; $n=1932$, NS). There was no correlation with learning styles in the final year (first cohort ($n=333$): $r=-0.076$, $P=0.26$ for surface learning; $r=0.080$, $P=0.15$ for deep learning; $r=0.099$, $P=0.07$ for strategic learning; second cohort ($n=371$): $r=0.091$, $P=0.080$; $r=-0.005$, $P=0.93$; $r=0.003$, $P=0.96$); grades at A level did not correlate with clinical experience (first cohort: $r=0.023$, $P=0.68$, $n=335$; second cohort: $r=-0.034$, $P=0.51$, $n=370$).

Non-respondents

A potential risk in a study in which only 51% of students in the first cohort and 65% in the second replied to the questionnaire during their final year is that respondents may represent a biased subset of those in the initial study. In the initial study, however, this bias is unlikely to be a serious problem since response rates were satisfactory at 85% and 93% respectively. We assessed possible bias by comparing baseline measures and the final examination performance of those who did and those who did not return our questionnaire during their final year. In neither cohort were there significant differences between respondents and non-respondents in the final year in terms of study habits at the time of selection, final year examination performance, or in mean grade at O level, and number of O and A levels taken. In the 1981 cohort the non-respondents had slightly lower mean grades at A level (3.81 (SD 0.77), $n=177$ v 3.98 (0.78), $t=2.44$, $df=513$, $P=0.015$); the effect was not significant in the 1986 cohort (4.16 (0.741), $n=377$ v 4.19 (0.64), $t=0.67$, $df=513$, $P=0.051$). Our respondents were probably a representative sample of the students as a whole.

Discussion

Medical students work hard to acquire clinical experience.²⁷ If clinical problem solving is the key to learning for medical students and doctors,²⁸ potential doctors should see many patients and medical students with clinical experience should be seen to benefit from it, not least by performing better in clinical examinations. If clinical experience is educationally desirable then students who are likely to learn most from their contact with patients should be selected to study medicine.

Validity of final examinations

Our study shows that students with more clinical experience do not do better in final examinations either generally or specifically in the clinical sections of examinations. This conclusion is robust, being found in two cohorts of reasonable size studied five years apart. We do not believe our results reflect any specific failing of the University of London's examinations, which are typical of those in most medical schools in the United Kingdom and have external examiners at all levels. We also recognise that the radical educational and curricular changes being introduced into medical schools since the publication of *Tomorrow's Doctors* by the General Medical Council²⁹ may invalidate our findings for future generations of medical students. That, however, is an empirically testable hypothesis, and our current study provides the baseline data needed for assessing the reforms.

The lack of correlation between the amount of clinical experience and performance in final examinations calls into question the clinical validity of the examinations; our conclusions may also apply to similarly structured postgraduate examinations. Examinations may be failing to assess the skills and knowledge acquired directly from clinical experience, such as carrying out practical procedures, communicating with patients, formulating differential diagnoses, ordering tests, evaluating their results, and deciding on manage-

Key messages

- Medical students with the most clinical experience do not perform best in final undergraduate examinations, throwing some doubt on the validity of the examinations
- The amount of knowledge a student gains from clinical experience correlates positively with deep and strategic learning styles as measured not only in the final year but also at the time of selection, five or six years earlier
- If it is important for students to obtain as much clinical experience as possible then final examinations require restructuring to assess and reward clinical experience, and selection should emphasise deep learning which cannot be assessed from grades at A level
- The use of deep and strategic learning styles in the final year of medical school predicts better performance in the final examination, but the same measures at the time of selection for admission to medical school do not predict examination performance

ment. An alternative possibility is that students are failing to learn properly from their experience since “[clinical] experience without training increases confidence not competence.”^{30 31} Whatever the mechanism, it must be a concern that examinations send the wrong messages to undergraduates. Assessments determine what and how students choose to study. If skills and experiences acquired from patients are not seen to be relevant to success in examinations then fear of failure will drive some students to ignore clinical experience and resort instead to what is perceived as the real curriculum—that is, the information contained in textbooks. These attitudes seem unlikely to encourage the lifelong learning necessary for doctors, or to foster the development of “reflective practitioner[s]”³² who can modify their practice in relation to experience.

Since strategic and deep learning styles correlate positively with performance in final examinations and surface learning correlates negatively, the present examinations are probably encouraging a deeper understanding of medicine and medical practice. That other studies have failed to find this probably indicates that they had too small a sample size.³³ That study habits at the time of selection for admission to medical school did not predict results in final examinations reflects the fact that study habits are states as much as traits. There is a well documented trend towards surface learning in conventional medical education,^{34 35} a process driven in part by failure in previous examinations.³⁶ Courses structured less conventionally, perhaps using problem based learning,^{34 35} may find a correlation between study habits at entry and performance in final examinations.

Clinical experience and study habits

An important finding of this study is that the knowledge acquired by a clinical student can be predicted from the learning style measured at the time of application to medical school—half a decade earlier. This implies that the acquisition of knowledge from clinical experience—and the ability to continue to gain experience

throughout a professional career—is a characteristic that can be identified at the time of selection. However, selection of medical students is based primarily on the results of examinations that do not correlate with the learning styles that are desirable in medical students, and these examinations do not predict the successful acquisition of clinical experience. The implication is that the greater the dependence of a selection system on grades at A level the more limited is its capacity for selecting doctors who will gain the most knowledge from clinical experience and therefore probably continue to benefit from clinical experience throughout their careers.²⁹ Evaluation of the effectiveness of medical training should concentrate on characteristics other than the ability to pass examinations, both as an input measure for selection and as an output measure of the quality of medical education.

We thank the Faculty of Medicine of the University of London for permission to analyse the examination results of undergraduates, and we thank our many respondents for completing our questionnaires.

Contributors: ICM and PR initiated and designed the cohort studies; ICM was responsible for management of the studies and for statistical analysis; BCW coordinated the acquisition and processing of the data; KAS and BCW collected much of the data; the manuscript was written by ICM and PR with help from BCW and KAS. ICM is guarantor for this paper.

Funding: The survey of the 1981 cohort was funded by the Economic and Social Research Council, and the survey of the 1986 cohort by the Economic and Social Research Council and the Leverhulme Trust.

Conflict of interest: None.

- 1 Salter RH. Stop denigrating service. *BMJ* 1995;310:538.
- 2 Flexner A. *Medical education: a comparative study*. New York: MacMillan, 1925.
- 3 Pickering G. *Quest for excellence in medical education: a personal survey*. Oxford: Oxford University Press, 1978.
- 4 Sinclair D. *Basic medical education*. London: Oxford University Press, 1972.
- 5 Bonner TN. *Becoming a physician: medical education in Great Britain, France, Germany, and the United States, 1750-1945*. New York: Oxford University Press, 1995.
- 6 Jolly BC, Jones A, Dacre JE, Elzubeir M, Kopelman P, Hitman G. Relationships between students' clinical experiences in introductory clinical courses and their performances on an objective structured clinical examination (OSCE). *Acad Med* 1996;71:909-916.
- 7 Newble DI, Entwistle NJ. Learning styles and approaches: implications for medical education. *Med Educ* 1986;20:162-175.
- 8 Lockwood DNJ, Goldman LH, McManus IC. Clinical experience of clerks and dressers: a three-year study of Birmingham medical students. *J R Soc Med* 1986;79:38-42.
- 9 Lockwood DNJ, Goldman LH, McManus IC. Surgical dressers: the theatre experience of junior clinical students. *Med Educ* 1986;20:216-21.
- 10 Dent THS, Gillard JH, Aarons EJ, Crimlisk HL, Smyth-Piggott PJ. Preregistration house officers in the four Thames regions. I. Survey of education and workload. II. Comparison of education and workload in teaching and non-teaching hospitals. *BMJ* 1990;300:713-8.
- 11 Langdorf MI, Strange G, Macneil P. Computerized tracking of emergency medicine resident clinical experience. *Ann Emerg Med* 1990;19:764-73.
- 12 McManus IC, Richards P, Winder BC, Sproston KA, Vincent CA. The changing clinical experience of British medical students. *Lancet* 1993;341:941-4.
- 13 Peers IS, Johnston M. Influence of learning context on the relationship between A-level attainment and final degree performance: a meta-analytic review. *Br J Educ Psychol* 1994;64:1-17.
- 14 Entwistle N. *Styles of learning and teaching*. Chichester: Wiley, 1981.
- 15 Ramsden P, Entwistle NJ. Effects of academic departments on students' approaches to studying. *Br J Educ Psychol* 1981;51:368-83.
- 16 Kleijn WC, van der Ploeg HM, Topman RM. Cognition, study habits, test anxiety, and academic performance. *Psychol Rep* 1994;75:1219-26.
- 17 McManus IC, Richards P. An audit of admission to medical school. I. Acceptances and rejects. *BMJ* 1984;289:1201-4.
- 18 McManus IC, Richards P, Maitlis SL. Prospective study of the disadvantage of people from ethnic minority groups applying to medical schools in the United Kingdom. *BMJ* 1989;298:723-6.
- 19 Biggs JB. *Study process questionnaire: manual*. Melbourne: Australian Council for Educational Research, 1987.
- 20 Biggs JB. *Student approaches to learning and studying*. Melbourne: Australian Council for Educational Research, 1987.
- 21 O'Neil MJ, Child D. Biggs' SPQ: a British study of its internal structure. *Br J Educ Psychol* 1984;54:228-34.
- 22 Biggs JB. What do inventories of students' learning processes really measure? A theoretical review and clarification. *Br J Educ Psychol* 1993;63:3-19.

- 23 Lucas CJ, Crown S, Stringer P, Supramaniam S. Further observation on study difficulty in university students including "syllabus-boundness." *Br J Psychiatry* 1976;129:598-603.
- 24 McManus IC, Richards P, Winder BC, Sproston KA. Final examination performance of students from ethnic minorities. *Med Educ* 1996;30:195-200.
- 25 Tomlinson RWS, Clack GB, Pettingale KW, Anderson J, Ryan KC. The relative role of 'A' level chemistry, physics and biology in the medical course. *Med Educ* 1977;11:103-8.
- 26 McManus IC, Tunncliffe N, Fleming PR. The independent effects of intelligence and educational achievements in predicting final examination success. *Med Educ* 1990;24:181-4.
- 27 Atkinson P. *The clinical experience: the construction and reconstruction of medical reality*. Farnborough: Gower, 1981.
- 28 Slotnick HB. How doctors learn: the role of clinical problems across the medical school-to-practice continuum. *Acad Med* 1996;71:28-34.
- 29 General Medical Council. *Tomorrow's doctors: recommendations on undergraduate medical education*. London: GMC, 1993.
- 30 Marteau TM, Wynne G, Kaye W, Evans TR. Resuscitation: experience without feedback increases confidence but not skill. *BMJ* 1990;300:849-50.
- 31 Bulstrode C, Holsgrove G. Education for educating surgeons. *BMJ* 1996;312:326-7.
- 32 Schön DA. *The reflective practitioner*. New York: Basic Books, 1983.
- 33 Leiden LL, Crosby RD, Follmer H. Assessing learning-style inventories and how well they predict academic performance. *Acad Med* 1990;65:395-401.
- 34 Coles CR. Differences between conventional and problem-based curricula in their students' approaches to studying. *Med Educ* 1985;19:308-9.
- 35 Mårtensson DF. Students' approaches to studying in four medical schools. *Med Educ* 1986;20:532-4.
- 36 Tooth D, Tonge K, McManus IC. Anxiety and study methods in pre-clinical students: causal relation to examination performance. *Med Educ* 1989;23:416-21.

(Accepted 5 August 1997)

Home sampling versus conventional contact tracing for detecting *Chlamydia trachomatis* infection in male partners of infected women: randomised study

Berit Andersen, Lars Østergaard, Jens K Møller, Frede Olesen

See p 351

Research Unit and Department of General Practice, University of Aarhus, DK-8000 Aarhus C, Denmark

Berit Andersen, research assistant
Frede Olesen, consultant physician

Aarhus University Hospital, DK-8000 Aarhus C

Lars Østergaard, senior registrar of infectious diseases

Jens K Møller, director of clinical microbiology

Correspondence to: Dr Andersen
ba@alm.aau.dk

BMJ 1998;316:350-1

Urogenital infections with *Chlamydia trachomatis* are widespread and usually asymptomatic. Major complications from infection include ectopic pregnancies and female infertility.¹ Although contact tracing reduces the prevalence of chlamydia infection,² the test rate among partners is often low, partly because male contacts have to have a urethral swab taken by a doctor.

As the polymerase chain reaction can successfully detect infection in urine samples,³ we investigated whether the test rate could be increased by asking the male contacts of infected women to send a urine sample directly from home to a laboratory instead of having a doctor take a urethral swab.

Subjects, methods, and results

Ninety six women with *C trachomatis* infection seen in general practices in Aarhus County, Denmark, were randomly divided according to their date of birth into an intervention group (45 patients) and a control group (51 patients). Women in the intervention group were asked to complete a questionnaire, including the number of male sexual partners over the preceding six months, and to supply their partners with an envelope containing a 10 ml sterile container, information on collecting the first urine sample of the morning, and a prepaid envelope for returning the sample to the laboratory at the Aarhus University Hospital. Envelopes supplied by the control group contained a request for the partner to visit his doctor as well as a contact slip and a prepaid envelope to be given to the doctor for returning a urethral swab sample.

Swab samples were examined by enzyme immunoassay (MicroTrak II, Behring, Germany). Specimens with an optical density greater than 30% of the recommended cut off point were confirmed by polymerase chain reaction assay (Amplicor, Roche, Switzerland).⁴ Urine samples were analysed by the same polymerase chain reaction. A sample was considered positive only if the result was confirmed on retesting.

The table shows the results of contact tracing. Forty four out of 65 (68%) partners were examined in the intervention group compared with 19 out of 68 (28%) in the control group ($\chi^2=19.50$; $P<0.01$). The difference in test rate was 0.4 (0.68 minus 0.28) (95% confidence interval 0.24 to 0.56). Although not significant, there were more new cases of *C trachomatis* per index case in the intervention group (0.27) than in the control group (0.14). The difference between the two groups was 0.13 (-0.03 to 0.29). Furthermore, there was a trend for partners of women in the intervention group to be tested earlier than those of women in the control group, with a mean delay time of 12.6 days and 17.7 days respectively. Thus the difference between the two groups was 5.1 days (-1.6 to 11.8). The prevalence of *C trachomatis* in samples from the intervention and control groups was 27% and 39% respectively.

Tracing of male contacts of women with *Chlamydia trachomatis* infection

	Intervention group (n=45)	Control group (n=51)
Partners contacted		
No	65	68
Median No per index case	1	1
Mean No per index case	1.44	1.33
Range	0-4	0-4
Partners tested		
No (% of those contacted)	44 (68)	19 (28)*
Mean No per index case	0.98	0.37
Range	0-3	0-1
Partners infected		
No (% of those tested)	12(27)	7(39)
Mean No per index case	0.27	0.14
Time until testing		
Mean delay (days)	12.6	17.7

*Result unknown for one partner.