

Turning Education into Scholarship: Seeking Credit for What You Are Already Doing

Jennifer Kesselheim, MD, EdM and Christine E. Barron, MD

Objectives

- Articulate the rationale for pursuing scholarship in your work as educators and program directors
- Delineate the major steps of developing an education scholarly project
- Identify the broad opportunities for scholarly activity

Nothing Worth Doing is Easy!

- Small sample sizes
- Comparison groups are challenging
 - Placebo not usually possible
- Participants learn over time no matter what we do
- Time between the learning and the expected outcome may be long
- Research participation fatigue (eg: surveys)

Committing to Scholarship

- Practice evidence-based education
 - Requires educators to share and disseminate best work
 - Similar standards as we expect in clinical practice
- Delivers higher quality to our learners
- Measure outcomes of our efforts
 - Justify resources needed for our programs
 - Advance our careers

+ Steps in Designing a Scholarly Project in Medical Education

Focus on Outcome Measures

- Sine qua non of scholarship....don't skip it!
- By what metric do you want to determine the outcome of your intervention?
- A key issue requiring significant thought BEFORE the work begins
- Need to have a coherent reason for your choice
 - Length
 - Complexity
 - Sensitivity and specificity
 - Reliability and validity
 - Sample size
 - Match between program objectives and the instrument

Types of Outcome Measures

- Qualitative
 - Attitudes
 - Themes
 - Dynamics
 - Relationships
 - Complexity

- Quantitative
 - Score
 - SITE
 - Certifying exam
 - Performance metric
 - Medical records
 - Surveys
 - ACGME
 - Ratings or milestones
 - Self, Peer, Supervisor
 - 360 degree evaluations

IRB

- Do not omit this step!
 - Commonly overlooked
 - Limits publication
 - Ethical ramifications
- Must leave time for this step
- Education projects are often deemed exempt from full review
 - Determination of exemption comes from the IRB, not the investigator!

IRB

- Research conducted in established educational settings, involving normal educational practices
 - Eg: research on effectiveness or comparing instructional techniques, curricula
- Research involving the use of educational tests, survey procedures, interviews or observation of public behavior UNLESS
 - Subject could be at risk
 - Confidentiality cannot be maintained
- Research involving the collection or study of existing data, documents, records without subject identification

Exercise 1

- Each participant completes table about most recent experience with medical education scholarship
- What went well?
- Obstacles or challenges encountered?
- Lessons learned?
- Pair-share

Exercise 2

- Case based exercise
 - Section 2a: brainstorm research questions
 - Section 2B: outcome measures

Scholarly Activity

- Basic and clinical research
- ***Need to have a broader interpretation***
- Think in terms of the activities that you are already involved in daily

Acknowledge

- What you do is important (and scholarly)
 - Clinical
 - Teaching
 - Curriculum Development
 - Faculty Development
 - Mentoring
 - Health Policy/ Advocacy
 - Quality Improvement*
 - Research***
- Often the focus is on formal research, and more recently include QI, but really all of your activities could be used to demonstrate scholarly activity.
- Many of us struggle with turning our educational work into meaningful scholarship

Boyer Model of Scholarship

- More comprehensive definition of scholarship and research:

1. **Discovery**- traditional research, original research that advances knowledge

- Publishing in peer-reviewed forums

2. **Integration**-synthesis of information across disciplines, across topics within a discipline, or across time

- Literature Review Article/ Textbook Chapters

3. **Application/Engagement**- the rigor and application of disciplinary expertise with results that can be shared with and/or evaluated by peers

- Leadership roles in professional organization

4. **Teaching and Learning**- requires a format that will allow public sharing and the opportunity for application and evaluation by others.

- Developing and testing teaching materials.
Creating and implementing an assessment system

Requirements:

- Institutional promotion requirements
- ACGME faculty scholarly activity requirements
- Use these as a framework to plan and complete scholarly activities that will meet these requirements.

Faculty Scholarly Activity							
<div>Print</div>							
Faculty Member	PMID	Conference Presentations	Other Presentations	Chapters Textbooks	Grant Leadership	Leadership or Peer-Review Role	Teaching Formal Courses

Types of Scholarly Activities

- Quantitative Research
 - Review Article
 - Qualitative Research
 - Case Reports/ Case Series
 - Quality Improvement Projects
 - Curriculum Development
 - Creating assessment tools
- **Look for opportunities:**
 - Before implementing a new program or curriculum discuss what steps should be completed to ensure you can make this meaningful scholarship
 - When presenting an abstract or poster, plan the next step to submit manuscript

Resources for your project

➤ Personal

- Make this a priority!
- Focus on what you are passionate about, daily work activities, and fulfills ACGME and promotion requirements

➤ Time

- Put this in your calendar. Even short periods of time will make a difference
- How can you use what you are already doing, or minimal additional work instead of starting a completely separate project?

➤ Team

- Mentor, working group (assignment accountability), this can be broad
- Division, Department, Institution

➤ Project Specific Needs

- Financial, SIM Center, Survey Methodologist

National Resources

- Provides platforms, support and opportunities for medical education scholarship:
 - APPD
 - Journals
 - MEDEdPortal
 - Conferences

APPD

Association of Pediatric Program Directors

"Innovation, Collaboration, Communication, Scholarship"

[About Us](#) [Meetings](#) [Communications](#) [Share Warehouse](#) [Educational Resources](#) [Activities](#)

APPD Share Warehouse

General Information

[FAQ](#)

[VIDEO TUTORIALS](#)

Quick Links

**SUBMIT
MATERIALS**

Christine's Profile

[Recent Saved Searches](#)

[Reports](#)

Browse By:

[Author](#)
[Institution](#)
[Categories](#)
[Submission Date](#)
[Task Forces and PEGs](#)

[+ Advanced](#)

Program Administration and Policies	Curriculum	Assessment Tools	Faculty Development
Handbooks	Clinical	Evaluations	Leadership
Policy & Procedures	Competencies	CCC Documents/Tools	Mentoring
Orientation Info	Quality Improvement	Milestones	Career Advancement
Retreats	Wellness	EPA's	Professional Development
Year in the Program			Teaching Skills
NAS			
CLER			

What's New in Share Warehouse

A Novel Approach to Resident Scheduling in the Era of Duty Hour Guidelines
Eyal Ben-Isaac
Children's Hospital of Los Angeles
09/10/2017

The Assessment and Plan: An Intensive «How to» Workshop Series for Interns
Ariel S. Winn
Boston Children's Hospital
07/23/2017

Motivating Factors for Pediatric Residents that Lead to Research Participation and Scholarly Production
Justine Englanoff
Children's Hospital of Los Angeles

LEARN

LONGITUDINAL EDUCATIONAL ASSESSMENT RESEARCH NETWORK

LEAD

LEADERSHIP IN EDUCATIONAL
ACADEMIC DEVELOPMENT

SPIN

Additional Opportunities

Journals

Conferences

- Abstracts/Posters/Presentations
- APPD
- PAS
- Society Meetings
 - (not just your own)
- Institution Research Day

MedEdPORTAL- Association of American Medical Colleges (AAMC)

- an open-access journal of teaching and learning resources in the health professions
- publish teaching or learning modules that have been implemented and evaluated.
 - Review publications (look up a topic you are working on right now)
 - Workshops, simulations, curriculum accompanied with facilitator's guides and worksheets.
- generalizable teaching or assessment materials with the aim of helping to improve patient care.

To Do:

- Have a broad concept of scholarly activities
- Use what you are already doing
- Set clear expectations and goals
- Have a system to write down research ideas
 - Journal Club
 - Program Evaluation
- Look for Opportunities
- Expect some challenges
- **Celebrate your successes!**

Exercise 3

- After today's discussion identify a project that will translate your educational work into meaningful scholarship
- Resources
 - What resources do you already have?
 - What resources do you still need to complete this project?
- What is your goal?
 - Case report, workshop or poster presentation, finalize a curriculum
- Identify next steps to get your project moving forward
- Timeline

+ Closing Comments

- Expect there to be complications and “bumps in the road”
- Adapt to them!
- Don't let perfect be enemy of the good
- Be patient and persistent
- Good luck!

Thank you