

Jamie Johnston, MD
University of Pittsburgh
School of Medicine

- More than a "recipe" of skills
- Teaching is the heart of being a doctor
 - Etymology: ME doctour, teacher, learned individual < OFr or < L doctor, teacher < pp. of docere, to teach

Supreme Court Associate Justice Stewart Potter

- I shall not today attempt further to define the kinds of material I understand to be embraced within that shorthand description [hard-core pornography]; and perhaps I could never succeed in intelligibly doing so.
- But I know it when I see it...

The same can be said about good teaching

- I know it when I see it...
 - Chet DeGroat, Tom Medsger
 - Gigi Duker
 - John Kreit
 - Cynthia Lance Jones
 - Missy McNeil
 - Harsha Rao
 - Paul Rogers
 - Basil Zitelli
- And many others here at Pitt that share the following qualities

- Most important characteristics
 - A good teacher
 - wants the student to learn
 - is motivated to excel as a teacher
 - Motivation is
 - Internal desire
 - NOT a departmental requirement

- To accomplish this
 - A good teacher is
 - Enthusiastic, energetic, excited
 - Highly knowledgeable in their area of expertise
 - Maintains that knowledge base
 - Lifelong learner

- Good teachers are 'classroom researchers'
 - Experiment with teaching strategies
- Listen to students
- Flexible
 - keeping what works
 - discarding what doesn't
 - Constantly re evaluating and being evaluated
- Strongly values personal growth

- A lesson from Japan
 - Continuous Quality Improvement
 - Objective Evaluation of the Teacher by:
 - Students
 - Peers
 - Educational specialists
 - Evaluation
 - Immediate
 - Later in the student's education

- Know the students you are teaching!
 - Class personality
 - Quiet, reserved gunners?
 - Raucous free wheeling party animals?
 - Know them personally
- Remember the three A's
 - Able, Affable and Available

Goals of Good Teachers

- Setting Expectations
 - Student objectives are clearly defined
 - Example the student will be able to describe the mechanism of changes in glomerular blood flow that occur in states of low blood volume

Goals of a Good Teacher

- Provide experiences
 - With supervision
 - With feedback

Goals of Good Teachers

- Evaluate Student Outcomes
 - Formal testing
 - Observed skill performance
 - Self Evaluation
 - Immediate
 - Future

Methods of Good Teaching

- Analogy
 - I want you to imagine this...
- Story telling
 - One night when I was in the emergency room....
- Encourages questions
- Positive Reinforcement

Methods of Good Teaching

- Involve the student (Active Learning!)
- Keep the message basic
 - 4 5 major points in an educational session
- Good teachers build the foundation for learning
- Good teachers show the way for the student to build on this foundation

Methods of Good Teaching

Involve the senses

Hearing information20% Recall

Seeing Information30% Recall

Hearing + Seeing50% Recall

- Most powerful recall stimulator
 - Association student learns best when event combined with its context.
 - Patient care, Direct use of knowledge

Purpose of medical education

- Teach the knowledge
- Instruct students in the art of life long learning
- Develop the skills
- Inculcate the values

What are the responsibilities of medical students?

Students

- Take responsibility for their own education
 - Learning is an active process
 - Teachers can guide the way, learners must walk the path
- Strive to understand concepts
 - Avoid straight memorization

Memorization Dilemma

- Medical knowledge is too vast
- Students must be life long learners
- Utilize all resources available
 - Textbooks
 - Journals
 - World Wide Web
 - Teachers
 - Peers

Peer Teaching

- I teach, therefore, I learn
- Parable of learning to play chess
- Peer teachers best able to teach at appropriate level

Biggest Worry

- The passive learner
 - Afraid to comment because they might be wrong
 - Afraid to question because they might appear ignorant

Remember

- Good judgment comes from experience
- And experience comes from bad judgment
- Learning is a continuous quality improvement process

Summary

Academic Medical Schools have a social contract to train the best doctors possible

- Students must learn from patients
- Students must research questions generated by patient care
- Teachers must guide and direct the student's journey
- Good teaching should be nurtured, encouraged, taught and rewarded

Summary

- Our most important goal, Doctors who
 - Are curious life long learners
 - Are compassionate and professional
 - Are experts in analytical reasoning
 - And will share their knowledge and experiences with their students.

Selected Readings

- Whitman, Neal
 - Notes of a Medical Educator
 - Creative Medical Teaching
 - Published by Department of Family and Preventive Medicine
 - University of Utah School of Medicine
 - Nwhitman@dfpm.utah.edu

Selected Readings

- Kenneth M. Ledmerer, MD
 - Time to Heal: American Medical Education from the Turn of the Century to the Era of Managed Care.
 - Oxford University Press, Oxford, 1999.
- Molly Cooke et al.
 - American Medical Education 100 years after the Flexner Report.
 - New England Journal of Medicine 355:1339, 2006

Selected Readings

- Ronald J. Markert, PhD
 - What Makes a Good Teacher? Lessons from Teaching Medical Students
 - Academic Medicine 76: 809, 2001.

Finally...

- Remember
 - You know a good teacher when you see one
 - Remember your own teachers, the ones that left a lasting impression
 - Paul Gaffney
 - Alex Gonzalez
 - Phil Troen
 - Chuck Watson

