

How to Develop an Education Curriculum for Trainees

Brenessa Lindeman, MD, MEHP

Assistant Professor of Surgery

Associate Program Director, General Surgery

Associate Designated Institutional Official for the Clinical Learning Environment

University of Alabama at Birmingham

Disclosures

- No financial disclosures
- I co-authored a chapter in *Curriculum Development for Medical Education*

(I'm a big geek about this stuff)

Objectives

- Why Curricula?
 - Necessary Components
 - Moving from Curriculum to Scholarship
-

There Once Was an Idea...

- Fellows should be better teachers
- Residents aren't prepared for billing and coding when they enter practice
- Let's teach medical students how to do bowel anastomoses

Six-Step Approach to Curriculum Development

1. Problem Identification and Needs Assessment
2. Targeted Needs Assessment
3. Goals and Objectives
4. Educational Strategies
5. Implementation
6. Evaluation and Feedback

1. Problem Identification and General Needs Assessment

- What is the problem?
 - Who and what does it affect?
 - What factors predispose, reinforce, and enable the problem?
- What is the gap between the current approach and the ideal approach?
- Fellows with poor teaching skills
 - Medical students and residents affected most directly
 - Institution faculty, patients, society also
- Current approach:
 - Faculty model teaching behaviors, not much feedback about teaching
- Ideal approach:
 - Model *effective* teaching behaviors, give *formal* feedback about teaching skill

2. Targeted Needs Assessment

- Who is the target audience?
- Who are the stakeholders?
 - How are they impacted?
 - What information do you need from them?

Stakeholder	Role/How impacted by problem?	Relevant information	Assessment method	Resources required
Fellows	Target audience	Teaching skill perception / observation	Survey OSTE	Software OSTE Faculty / Facility
Medical students	Learners	Learning needs	Clerkship evaluations	Database access
Faculty	Fill in teaching gaps	Volume of teaching effort	Survey	Survey software

3. Goals and Objectives

- Construct an overall educational goal
- Compose objectives for:
 - Individual learners
 - Program

4. Educational Strategies

- Create 1-2 educational strategies aligned with:
 - Objectives
 - Resources required

General Objective	Specific Learning Objective	Educational Strategy	Resources Required
Improving fellow teaching	Fellows use OMP model	Demonstration / Role Play	Faculty, space

5. Implementation

- What support exists for the curriculum?
 - Whose buy-in is needed?
- Identify existing resources or needs and potential barriers:
 - Personnel
 - Time
 - Space
 - Funding/Costs

6. Evaluation and Feedback

- Who will use the evaluation and for what purpose?

Assessment

Evaluation

Consider Opportunities for Scholarship

1. Problem Identification and Needs Assessment
- 2. Targeted Needs Assessment**
3. Goals and Objectives
- 4. Educational Strategies**
5. Implementation
- 6. Evaluation and Feedback**

**Curriculum as a
“Whole Package”**

For More Information:

blindeman@uabmc.edu

Reference:

Kern DE, Thomas P. (2015). *Curriculum development for medical education: A six-step approach*. Baltimore: Johns Hopkins University Press.