

Connecting the Competencies

Reflection, Integration & Assessment

Typical Week

	Monday	Tuesday	Wednesday	Thursday	Friday
8:00am	PEARLS Case 1	Self-Directed Learning	PEARLS Case 1 (continued)		PEARLS Case 2 (continued)
9:00am	PEARLS Case 2				
10:00am	Large/ Medium/ Small Group	Review & Reinforcement	Large/ Medium/ Small Group	Structure	Large/ Medium/ Small Group
11:00am	Large/ Medium/ Small Group				Large/ Medium/ Small Group
12:00pm	LUNCH	LUNCH	LUNCH		LUNCH
1:00pm				LUNCH	
2:00pm	Initial Clinical Experience (ICE)	Self-Directed Learning	Self-Directed Learning	Self Directed Learning	Self-Directed Learning
3:00pm					
4:00pm					

PEARLS:

Patient-Centered Explorations in Active Reasoning, Learning and Synthesis

- Hybrid problem-based/case-based learning pedagogy
- Students synthesize biomedical science in the context of patient-centered clinical cases with peers
- PEARLS relies heavily upon formative assessments to help achieve goals of competency based component of program

Patient-Centered Cases: Created by Integrated Design Teams to Expand the Perspective for Learning

Multiple Perspectives

PEARLS in Action

- Monday
- Roles: leader, timekeeper, recorder
- Patient-centered cases
- Explore issues and **Actively Reason** through cases to develop learning objectives
- Mon-Wed Self Directed **L**earning
- Wednesday- **S**ynthesize and apply information with peers in group
- Wed-Fri/Friday repeat for second case
- Weekend-complete end of week essay

Traditional PBL/CBL Assessment

- PBL/CBL curricula
 - Medical Knowledge
 - Patient Care
- Challenging competencies
 - PBL&I
 - SBP

PEARLS Formative Self & Group Assessments Lead to Skills in PBL&I and SBP

Monday Check-in

- Self assessment
- Reflection

PEARLS Formative Self & Group Assessments Lead to Skills in PBL&I and SBP

Mon/Wed/Fri Wrap-up

- Self & group assessment
- Content & process
- Facilitator framed component
- Reflection

PEARLS Formative Self & Group Assessments Lead to Skills in PBL&I and SBP

- Early Formative Meetings
 - Compare & contrast self with facilitator assessment
 - Emphasis upon demonstrable changes in areas identified for improvement
- How am I doing in this curriculum?
 - Reliance on formative assessments

PEARLS Competency Based Student Outcomes Driven by Formative & Summative Assessments

- Life-long learners
- Critical thinkers
- Patient centered
- Leaders
- Teamwork
- Self-assessment
- Modification of behaviors
- Wrap-up discussions around process and system elements

Medical
Knowledge
Patient Care
IPS&C

Professionalism
PBL&I
SBP

Structure: An Integrated Course in Human Form

How can formative and summative assessments lead to assessment of competencies?

Structure: An Integrated Course in Human Form

- **Normal Structure**
 - Gross anatomy
 - Embryology
 - Histology
- **Abnormal Structure**
 - Pathology
 - Gross
 - Histologic
- **Interventional/ Diagnostic Structure**
 - Medical Imaging
 - Physical Diagnosis
 - Ultrasound

Traditional 'Anatomy' Lab

- No pre-work
- Task (manual) driven
- Minimal faculty interaction

Structure Laboratory

- Preparation required
- Facilitator direct interactions (Socratic)
- Small groups interact with multiple clinical & basic science faculty

Aspects of Course:

Structure Lab Sessions & Problem Based Structure

- Students rotate through stations facilitated by faculty
- Group dissection 'cases'
 - Conducted over 12 weeks
 - Student driven
 - Integrate dissection with other aspects of Structure
 - Student presentations with faculty assessing

Why Design Curriculum and Assessments that Address Multiple Competencies?

- Assessing multiple competencies in a lab based course supports philosophy of integrated curriculum
- 'Effective' doctoring includes all competencies

Traditional Laboratory Course Assessment

- Typical laboratory courses
 - Medical Knowledge
- What other opportunities are there?

Structure Formative Assessments Lead to Competencies

- Structure Laboratory Sessions: Weekly
 - Stations allow immediate and relevant assessment with feedback
 - Complements PEARLS formative assessment
- Complex curriculum- How am I doing?
- How am I relaying Information?

Medical Knowledge

Interpersonal Skills & Communications

Structure Formative Assessments Lead to Competencies

- Problem-Based Structure

- Developmental Program: Assessment transitions from formative to summative

Practice-Based Learning
& Improvement

- Peer feedback
Giving and receiving

Interpersonal Skills
& Communications

UNIVERSITY OF MICHIGAN
SCHOOL OF MEDICINE
IN ANN ARBOR, MICHIGAN

Formative Assessment Without Curricular Revolution?

- Routine feedback regarding dissection skills
- Slight pedagogy adjustments: Incorporate questioning into laboratory discussions
- If no pre-work, focus on review
- Formative assessment and feedback: timely, specific, suggests ways to improve, encourages reflection, follow-up

UNIVERSITY OF MICHIGAN
SCHOOL OF MEDICINE
IN ANN ARBOR, MICHIGAN

Structure Summative Assessments Lead to Competencies

- Laboratory Exams

- Selection and interpretation of clinical tests

Patient Care

UNIVERSITY OF MICHIGAN
SCHOOL OF MEDICINE
IN ANN ARBOR, MICHIGAN

Structure Summative Assessments Lead to Competencies

- Laboratory Exams: Same Question, Multiple Scores

- Oral Examination Questions
- Path Report Interpretation Questions

Medical
Knowledge

Interpersonal Skills
& Communications

- "Hey doc, can you tell me what all this means? What is this metaplasia stuff? Will it go away?"

UNIVERSITY OF MICHIGAN
SCHOOL OF MEDICINE
IN ANN ARBOR, MICHIGAN

Structure Summative Assessments Lead to Competencies

- Problem-Based Structure Presentations

- Do not assess Medical Knowledge
- Ability to draw resources from literature and interpret scientific work Research & Scholarship
- Ability to convey scientific and clinical content coherently

Research &
Scholarship

Interpersonal Skills
& Communications

UNIVERSITY OF MICHIGAN
SCHOOL OF MEDICINE
IN ANN ARBOR, MICHIGAN

Individual Competency Reports

Year 1: Expected level of Competency

UNIVERSITY OF MICHIGAN
SCHOOL OF MEDICINE
IN ANN ARBOR, MICHIGAN

Some Challenges of Competency-Based Assessment

- Formative and summative assessment- when and how much?
- Shifting perspectives on formative assessment- faculty and students
- Mapping assessments to competencies
- Making competencies meaningful- faculty and students

Questions

