

Miller's Pyramid: Clinical Competence

Caren M. Stalburg, MD MA
Clinical Assistant Professor
Obstetrics and Gynecology and Medical Education


Unless otherwise noted, this material is made available under the terms of the
Creative Commons Attribution Share Alike-3.0 License: <http://creativecommons.org/licenses/by-sa/3.0/>

Clinical Competence


- Multiple frameworks to understand learning
- Your ILOs should define pedagogical methods
- Your ILO's are also then connected to the assessments employed
 - MCQ's can work well for knowledge ILO's
 - But what of clinical competence?

Miller's Pyramid


Basis for performance of skills


Miller's Pyramid


Miller's Pyramid


Miller's Pyramid


Performs in independent, clinical practice

Miller's Pyramid


Familiar paradigms?

- Modified essay questions
- Patient management problems
- Simulations
- Standardized patients
- Objective Structured Clinical Examinations

Goals for Instruction

- Define clear learning outcomes
- Match instructional methods with those outcomes
- Support learning
- Valid and reliable assessments