

Getting Started as a Medical Teacher in Times of Change

Richard N. Feinberg, Ph.D.
Rutgers New Jersey Medical School
Assistant Dean for Basic Science Education
and Faculty Development

Objectives

- Describe some factors influencing the need to efficiently and effectively train novice medical teachers
- Discuss useful resources and tools for faculty to develop teaching skills
- Outline specific steps and strategies that faculty can take to prepare themselves to be better teachers

Rutgers New Jersey Medical School

Some Factors Influencing Change

LIAISON COMMITTEE ON
MEDICAL EDUCATION

Accreditation Council for
Graduate Medical Education

Rutgers New Jersey Medical School

The Paradox of the Profession

≠

Rutgers New Jersey Medical School

Go Teach!

Rutgers New Jersey Medical School

Upon Receiving First Teaching Assignment

- Where to go for help?
- How and when does the preparation begin?
- How to gain knowledge & skills to perform at expected level?
- How can teacher training be maximized for the individual?

Rutgers New Jersey Medical School

RUTGERS

R
e
s
o
u
r
c
e
s

ESSENTIAL SKILLS FOR A MEDICAL TEACHER
An Introduction to Teaching and Learning in Medicine
Donald M. Hansen, Jonathan A. Lippman, Thomas L. Kasper

Understanding Medical Education
Concepts, Research and Practice
Tim W. Hight

An Introduction to Medical Teaching
David Colquhoun

EDUCATING PHYSICIANS
A Guide for Medical School and Program Directors
Holly E. Smith, David A. Asch, Richard C. Grune

RUTGERS
New Jersey Medical School

Welcome from Faculty Development at NJMS

Whether you are new to teaching or just newly teaching at New Jersey Medical School, we would like to help you get off to a great start. This pamphlet has been put together to help you begin your career here as a Medical Educator.

Even during these times of change in medical education, practical suggestions such as these are valuable in designing and delivering quality education. Using these tips will help you teach in an efficient and effective manner thus saving you time and effort. These are brief excerpts from a more in-depth guide. If you would like more information on any of these topics, please contact: Richard Feinberg, PhD, Assistant Dean for Basic Science Education and Faculty Development.

Set up an appointment or stop by the Office of Education for assistance at any time in the Medical Science Building (MSB).

Rutgers New Jersey Medical School

RUTGERS

A Checklist of Topics to be Covered

- ☐ Identify a mentor
- ☐ School wide goals & objectives
- ☐ Institution's teaching resources
- ☐ A pedagogy that fits the learner & you
- ☐ Become engaged in the course
- ☐ Structuring the presentation
- ☐ Plan for and practice teaching
- ☐ Providing and receiving feedback
- ☐ Summarize and synthesize
- ☐ Have a professional development plan

Rutgers New Jersey Medical School

RUTGERS

Identify a Mentor

MENTOR
MOTIVATE
COACH
INSPIRE
TEACH
TEAM WORK
VISION
LEAD BY EXAMPLE
SUCCESS?

Rutgers New Jersey Medical School

RUTGERS

Educational Goals and Objectives of the School

Align Teaching Practices
Planned or Pending Changes
Recent Accreditation Documents
Review School's Website
Educational Goals and Objectives

Rutgers New Jersey Medical School

RUTGERS

Learn About the Institution's Teaching Resources

Course & Clerkship Directors
Librarians
Instructional Design Consultant
Visit the Teaching Venues
Members of a Teaching Academy
Learning Management System
Office of Education

Rutgers New Jersey Medical School

RUTGERS

Educational Technology - Recording Lectures

A lecture in the palm of your hand anytime, anywhere, as often as needed for review. What does my medical school professor really feel about this capability?

Rutgers New Jersey Medical School

RUTGERS

Educational Technology – Audience Response System

Polling Devices:

Rutgers New Jersey Medical School

Surveys
Questions
Quizzes
Voting
Reviews

RUTGERS

Medical School Teaching Venues/Pedagogy

Lectures

Laboratories

Small Groups

Online/Podcasts

Rutgers New Jersey Medical School

Bedside Learning

Mentoring/Feedback

RUTGERS

Select a Pedagogy That Fits the Learner and You

Rutgers New Jersey Medical School

RUTGERS

Multimodal Marketplace

An opportunity to sample different styles of teaching that may be worth looking at for your course / clerkship

RUTGERS

Shopping for Ideas

RUTGERS

What types of pedagogy and/or technology have you employed in your teaching?

Rutgers New Jersey Medical School

RUTGERS

Get Involved...

Rutgers New Jersey Medical School

Frank Cotham - The New Yorker

RUTGERS

A New Jersey Rest Stop

Rutgers New Jersey Medical School

RUTGERS

A Quick Journey Through Newark, New Jersey

RUTGERS

Where Are We Heading?

Rutgers New Jersey Medical School

RUTGERS

Structuring the Presentation

Rutgers New Jersey Medical School

RUTGERS

Don't Get Tied Up in the Details

Edit carefully

Rutgers New Jersey Medical School

Overview of Lecture Template

Introduction/Objectives

Core Concepts

Summary

Introduction and Objectives

Rutgers New Jersey Medical School

Core Concepts

Rutgers New Jersey Medical School

Summary

Rutgers New Jersey Medical School

Focus content using objectives

- Organizing structure for the session
- The instructional modality
- Assessment criteria (align content with exams)
- Use active verbs (Define, Describe, Apply, etc.)

Rutgers New Jersey Medical School

Words to Avoid

- Know
- Learn
- Increase
- Become
- Understand
- Appreciate
- Improve

Rutgers New Jersey Medical School

RUTGERS

Use PowerPoint presentations effectively

- Don't read your slides
- Choose a legible font and size
- Bullets rather than sentences
- Use animation judiciously
- Keep it simple
- Choose a solid background

Rutgers New Jersey Medical School

RUTGERS

Select Stimulating Images to Illustrate the Topic

Patrick D. Taulman

G. Holmes and R. Feinberg

Thomas J. Deerinck

Rutgers New Jersey Medical School

RUTGERS

Bullets go Ballistic

Title • • •	Title • • •	Title • • •	Title • • •
Title • • •	Title • • •	Title • • •	Title • • •
Title • • •	Title • • •	Title • • •	Title • • •

Rutgers New Jersey Medical School

RUTGERS

Leaving an Impact

Rutgers New Jersey Medical School

RUTGERS

Have a Plan for Presenting**Lecture Checklist**

1. Know your audience
2. Fit content to timeframe
3. Select a manageable number of objectives
4. Organize the content
5. Tell a story – Introduce, develop and summarize
6. Choose appropriate images to illustrate the topic

Rutgers New Jersey Medical School

RUTGERS

Have a Plan for Facilitating a Small Group

- Listen, moderate, question, stimulate and debrief
- Set the expectations for the goals of the session
- Active learning through student engagement and group discussion – You are the guide
- Provide feedback to individuals and the group

Rutgers New Jersey Medical School

RUTGERS

Providing Feedback

Rutgers New Jersey Medical School

RUTGERS

Receiving Feedback

From students

Analyze the scores
Read the comments

From peers

Course directors
Mentors
Administrators

Draw up a plan for improvement

Rutgers New Jersey Medical School

RUTGERS

Introduced Fall of 2013 for Class of 2017

Faculty Feedback Ticket

This Ticket Entitles the Bearer to a Feedback Session.

To maximize the benefit it is recommended that the bearer spend a few minutes of self-reflection before entering the session.

RNF141807101NJ

RNF141807101NJ

No expiration date – use multiple times throughout medical school

Rutgers New Jersey Medical School

RUTGERS

Added Fall 2014 for Class of 2018

Obtain three signatures over the academic year

Dept. _____ Date _____

Signature _____

Dept. _____ Date _____

Signature _____

Dept. _____ Date _____

Signature _____

Rutgers New Jersey Medical School

RUTGERS

Take Home Message for Students

Rutgers New Jersey Medical School

RUTGERS

Create a Sequential Summary

Molecular Architecture of Biomembranes

Rutgers New Jersey Medical School

RUTGERS

Create a Sequential Summary

Molecular Architecture of Biomembranes

Fluid-Mosaic Model

Rutgers New Jersey Medical School

RUTGERS

Create a Sequential Summary

Molecular Architecture of Biomembranes

Fluid-Mosaic Model

Asymmetry

Rutgers New Jersey Medical School

RUTGERS

Create a Sequential Summary

Molecular Architecture of Biomembranes

Fluid-Mosaic Model

Asymmetry

Exocytosis and Endocytosis

Rutgers New Jersey Medical School

RUTGERS

Create and Monitor Your Professional Development

RUTGERS

Get Started Early - Drive Yourself to be Successful

Identify a mentor
 School wide goals & objectives
 Institution's teaching resources
 A pedagogy that fits the learner & you
 Become engaged in the course
 Structuring the presentation
 Plan for and practice teaching
 Providing and receiving feedback
 Summarize and synthesize
 Have a professional development plan

Rutgers New Jersey Medical School

RUTGERS

Write down three things that you would do right away.

Where would you go for guidance?

Questions ?

Rutgers New Jersey Medical School

References

- Ende J. Feedback in clinical medical education. *JAMA*. 1983; 250:777-781.
- **Feinberg RN**, Koltz EF. Getting started as a medical teacher in times of change. *Med Sci Educ*. 2014;doi:10.1007/s40670-014-0098-y
- Harden RM, Crosby JR. The good teacher is more than a lecturer – the twelve roles of the teacher. *Med Teach*. 2000; 22(4):334-347.
- Kitchen M. Facilitating small groups: how to encourage student learning. *Clin Teach*. 2012; 9:3-8.
- Morrison LJ, Lorens E, Bandiera G, Liles WC, Lee L, Hyland R, McDonald-Blumer H, Allard JP, Panisko DM, Heathcote EJ, Levison W. Impact of a formal mentoring program on academic promotion of department of medicine faculty: A comparative study. *Med Teach*. 2014; 36:608-614.
- Steinert Y, Mann K, Centeno A, Dolmans D, Spencer J, Gelula M, Prideaux D. A systematic review of faculty development initiatives designed to improve teaching effectiveness in medical education: BEME Guide No. 8. *Med Teach*. 2006; 28:1-30.
- Wilkerson L, Irby DM. Strategies for improving teaching practices: A comprehensive approach to faculty development. *Acad Med*. 1998; 73:387- 396.

Rutgers New Jersey Medical School