

Experiential Learning

Adding Significance *“From Teaching to Learning”*

Alice Fornari, EdD, RD
Director, Faculty Development
Associate Dean, Medical
Education
Hofstra North Shore–LIJ School of
Medicine

HOFSTRA NORTH SHORE-LIJ
SCHOOL of MEDICINE
AT HOFSTRA UNIVERSITY

Objectives

- ▶ Review role as a clinical teacher
 - ▶ Describe and demonstrate office based skills–
 - One Minute Preceptor &SNAPPS
 - ▶ Review higher–order questioning as teaching technique
 - ▶ Introduce RIME as an assessment tool
-

Teacher Characteristics

- ▶ Complete Exercise
 - Check or circle 20 words to describe your preferred teaching style
 - Draw a horizontal line across the row under the words
 - **organizes, inquires, manages, facilitates**
 - Count the number of selected words in each group
 - Which has the most? Which the least?

LEARNING CLIMATE

What is Your Role as a Teacher?

The Big Clinical Education Picture

Knowledge and Understanding

- Didactics
- Cases

Skills

- Clinical Care

Attitudes/Values

- Observation
- Prior experiences
- Role Models/Mentors

Your Goal

Ability/Skill

Confidence

SEQUENCE OF EVENTS IN ACCELERATED LEARNING.

“FLOW” EXPERIENCES IN RELATION TO CHALLENGES AND SKILLS

CLINICAL TEACHING

- ▶ What do I need to know to be an effective clinical teacher?
 - ▶ What role (s) will I need to adopt?
 - ▶ What attributes do I need to possess?
 - ▶ What teaching strategies do I need to apply, and in what circumstances?
 - ▶ How do I know my clinical teaching is effective?
-

Clinical Teacher

- ▶ Diagnoses learner needs
 - ▶ Observes
 - ▶ Role models (knowledge, skills and attitudes)
 - ▶ Demonstrates care
 - ▶ Debriefs cases
 - ▶ Provides feedback
 - ▶ Encourages learner reflection
-

Teaching with Limited Time

Step 1:

Identify the needs of each individual learner:

- Ask questions - AND/OR -
- Conduct a two-minute observation

Step 2:

Select a model for rapid teaching:

Today:

- One minute preceptor
- SNAPPS
- Questioning
- RIME

Step 3:

Provide feedback on performance:

- Be specific
- Comment on strengths
- Discuss areas for improvement
- Give direction ie next steps, *which should include a self-directed question*

Five-Step Microskills Model of Clinical Teaching

- ▶ Get a commitment
- ▶ Probe for supporting evidence
- ▶ Teach general rules
- ▶ Reinforce what was done right
- ▶ Correct Mistakes

Neher, JO et al. JABFP–July–August 1992

Diagnosing a Learner

- ▶ Ask Questions **(Pre)**
 - Diagnosis, treatment or workup questions
 - ▶ Diagnose learner
 - Get a commitment and probe for evidence assesses learner knowledge and reasoning skills
 - ▶ Pause and wait for an answer
 - ▶ Teach/Tailored Instruction **(During)**
 - General rules
 - Provide feedback
 - Reinforce what is right
 - ▶ Correct mistakes **(Post)** and/or reinforce a self-directed learning opportunity
-

Scenarios

- ▶ Resident takes a little too long to evaluate patient and faculty growing impatient
 - ▶ Presentation is a little drawn out and faculty rushing the resident along so that they can get in the exam room
 - ▶ Faculty leads the communication with patient and resident perceived by patient as an assistant rather than a provider, faculty gives the plan to the resident who executes it, cycle repeats
-

Clinical Scenarios

- ▶ Everyone too tired at the end of clinic to teach/learn, esp. since there are too many charts to finish
 - ▶ Resident worked a lot and felt there were learning opportunities in the session but walked away feeling unsatisfied.
-

Bloom's Taxonomy

Remember

Recall or remember
the information

Examples of verbs:

- Identify
- List
- Define
- Name
- Remember

Understand

Explain ideas or concepts

Examples of verbs:

- Describe
- Give example
- Explain
- Summarize
- Discuss

Apply

Use information
in a new way

Examples of verbs:

- Confirm
- Interpret
- Apply
- Utilize
- Demonstrate

Analyze

Examine information and break into component parts

Examples of verbs:

- Distinguish
- Compare
- Differentiate
- Outline

Evaluate

Make judgments
based on criteria

Examples of verbs:

- Decide
- Justify
- Assess
- Choose

Create

Create a new product or point of view

Examples of verbs:

- Propose
- Role-play
- Develop
- Design
- Generate

Teaching point-What questions to ask to achieve this ?

Identify causes of hypoxia under G.A. and immediate steps taken to make the diagnosis and treat the patient.

Teaching point-What question to ask the resident to assess resident knowledge specific to pre-surgical evaluation?

Criteria to determine if a patient needs further evaluation before surgery?

Types of Questions

- ▶ **Factual:** easily answered with definitive and comparatively simple answers.
- ▶ **Conceptual:** delve deeper and require more sophisticated levels of cognitive processing and thinking.
- ▶ **Provocative:** cannot be answered with easy answers and can be used to motivate additional learning.
- ▶ **Broadening:** introduce additional facts and encourage analysis.
- ▶ **Justifying:** challenge old ideas and develop new.
- ▶ **Hypothetical:** explore unknowns, change course of discussion.
- ▶ **Alternative:** make decisions between alternatives, reach agreement.

The RIME Model

*Adapted from materials
by Lou Pangaro, M.D. –
USUHS*

*The clinical teacher can help
learners progress up/around
the RIME staircase.*

RIME With Reasons

- ▶ The **R-I-M-E** model is a proven and reliable way to descriptively evaluate learners.
- ▶ **RIME** is a classification measure of a learner's progression
 - Reporter to Interpreter Manager/Educator
- ▶ It is expected that the residents will progressively synthesize this information, learning to connect signs and symptoms with tests, and to develop a differential diagnosis.

Questioning and RIME

- ▶ The RIME model can also change the teaching culture as we get in the habit of **asking questions of learners** that will identify where they are on this learning continuum.
 - ▶ **Questions that prompt learners to think** about what they are reporting will encourage them to recognize what is important and to make the learning connections.
 - ▶ **Learners value questioning**, especially when we ask their opinion and ask them to formulate a plan.
 - ▶ **Active questioning** will give them the opportunity to demonstrate their knowledge, reasoning and management skills.
-

RIME Level

- ▶ **Observer:** Bystander
 - ▶ **Reporter:** Understands “what” is wrong
 - ▶ **Interpreter:** Understands “why”
 - ▶ **Manager:** Understands “how” to address the problem
 - ▶ **Educator:** Committed to self-learning and education of the team
-

Questioning Tips

- Use open-ended or clarifying questions predominantly
- Restrict use of close-ended questions to assessing factual or baseline knowledge
- Allow time for response
- Ask learners to paraphrase what they learned
- Follow a weak answer with a clarifying question
- A challenging question can be asked in a supportive context

Conclusions

- ▶ Questioning can be an effective method of teaching learners at all levels and achieving learning goal.
 - ▶ Questioning does not have to be confrontational to be effective
 - ▶ The use of questioning can help the teacher to redirect the learner and advance up the learning hierarchy of learning.
-

Any Questions about Questioning

Miller's Pyramid–Assessment

Figure 1 Framework for Clinical assessment

William Osler

- ▶ “The value of experience is not in seeing much, but in seeing wisely.”
 - ▶ “No bubble is so iridescent or floats longer than that blown by the successful teacher.”
-