

Evidence-based Medicine Curriculum Development

Concurrent Session

Matthew Tuck, MD, MEd

Learning Objectives

- Describe the basic process of curriculum design
- Apply these principles to the design of your own learning session(s)
- Discuss curricular successes and challenges you are facing with mentors in a small group setting

Start at the End

- What do you want your learners to be able to do by the time they have completed the curriculum?
 - May require needs assessment
- Start with goals of the curriculum
 - Map to learning objectives for individual sessions
 - Develop educational sessions based on these objectives
- Assess learning
 - Should measure learning objectives
- Revise

Diamond, R. (1998). *Designing and assessing courses & curricula: A practical guide*. (3rd ed.). San Francisco: Jossey-Bass.

Bloom's Taxonomy

Adapted from: Bloom, B. (Ed.) (1956). *Taxonomy of educational objectives: The classification of educational goals. Handbook 1: Cognitive domain*. New York: David McKay.

Sample Curricular Goals and Objectives

Course Length	Learner Level	Goals [This course will...]	Objectives [Learners will be able to...]
Short Course	Novice (MS, PGY-1)	<ul style="list-style-type: none"> • Introduce the language of EBM • Illustrate question formation, study selection, and the hierarchy of evidence • Introduce core EBM definitions for different types of clinical questions • Highlight sources of bias in studies • Provide resources and references for critical appraisal and model several examples 	<ul style="list-style-type: none"> • List the components of a well-structured question • Name the best study design for a clinical question • Identify sources of bias in studies on diagnostic testing and therapy • Calculate absolute risk reduction, relative risk reduction, number needed to treat • Interpret confidence intervals and describe their relationship to precision • List resources for evidence-based critical appraisal

From: Zipkin, D., et. al (2010). *Creating or Upgrading Your Evidence-Based Medicine Curriculum*. Presented at the SGIM National Meeting. April 29.

Kolb: Learning Styles

Taken from Kolb Learning Style Inventory, p10

Teaching to Learning Styles

Taken from: *Kolb Learning Style Inventory*.

Miller's Pyramid - Assessment

MILLER'S PRISM OF CLINICAL COMPETENCE (aka Miller's Pyramid)

**it is only in the "does" triangle that the
doctor truly performs**

*Based on work by Miller GE, The Assessment of Clinical Skills/Competence/Performance; Acad. Med. 1990; 65(9); 63-67
Adapted by Drs. R. Mehay & R. Burns, UK (Jan 2009)*

PLHET: A recipe for designing successful sessions

- Prep – What assignments or activities are expected of the learner prior to the session?
- Link – How does this relate to the learners' prior knowledge?
- Hook – What's motivating the learner?
- Engagement – What teaching method(s) and format(s) will you use to address different learning styles?
- Transfer – How are learners expected to use the information in the future?

Practice!

Common Challenges to Implementing an EBM Curriculum

- Balancing “required” (e.g. USMLE) with necessary (e.g. needed to practice) content
- Recruiting and retaining core faculty
- Buy-in of stakeholders
- Teaching in clinical environments
- Experiential learning
- Evaluating curricula and demonstrating benefit
- Sustainability

Speed-Date Mentoring!

Resources

Duke Teaching and Leading EBM

A Workshop for Educators and Champions of Evidence-Based Medicine

[Home](#) » [Materials](#)

Start here

[Teaching and Leading EBM](#)

[Curriculum](#)

[Schedule](#)

[Participant Expectations](#)

[Materials](#)

[Hotel & Transportation](#)

[Registration](#)

[Workshop Directors](#)

Materials

Web Resources

- [Duke Medical Center Library Clinical Tools: PubMed, UpToDate, Cochrane Library, etc.](#)
- [JMAAEvidence: Rational Clinical Exam series, PPT, Users Guides, etc.](#)
- [EBM Guide: links to teaching EBM tips articles, CAT templates, tutorials, etc.](#)

Logistics / Expectations

- [Participant Planning Guide](#)
- [Examples of presentations for small groups](#)
- [Tips for Tutor Trainees](#)
- [6 Ts for Teaching / Feedback](#)

Large Group Presentation Slides (*will be added during the Workshop!*)

Workshop Manual (participants will receive this on a USB thumb drive as well as a print copy of the *Users' Guide to the Medical Literature, 3rd ed.*)

- [Duke Teaching and Leading EBM Manual](#)

Supplementary Resources

Resources

- Guyatt, et al. (2014). *Users' Guides to the Medical Literature (3rd ed.)*. New York: McGraw Hill.
- R. Fletcher, S. Fletcher, G. F. (2014). *Clinical Epidemiology: The Essentials (5th ed)*. Philadelphia: Wolters Kluwer - Lippincott Williams & Wilkins.
- Tips for Teachers of Evidence-based Medicine
- Diamond, R. (1998). *Designing and assessing courses & curricula: A practical guide (3rd ed.)*. San Francisco: Jossey-Bass.