
VRadiol Bras. 2011 Set/Out;44(5):V

Editorial

Although Medical Residence Programs are primarily aimed at in-service training, pre-

paring human resources for medical assistance activities, it is also desirable that resi-

dent physicians be trained to teaching and research activities.

The development of scientific research, its presentation at seminars and congresses, lit-

erature review, learning on how to seek answers for questions, the initiation in the pro-

cesses of scientific methodology, texts writing, the experience of facing an audience while

making presentations in the form of free themes, are all invaluable experiences for the

young resident physician. How many professionals have discovered previously hidden

or dormant talents for teaching and research by means of such activities? The truth is

that every physician should be a permanently studious individual, capable of evaluat-

ing his/her own experience as well as others’ experience.

For the teacher or preceptor, particularly those who do not participate in Post-Gradua-

tion Programs (either master’s or doctoral degrees), it is the opportunity to provide guid-

ance to students, learn and develop guidance techniques, and to develop in partnership

with residents, scientific researches which are also important for the functional assess-

ment of those who work in Universities.

A relevant step towards the integration between residents and teachers is the establish-

ment of the monograph as a mandatory requirement for completion of the Medical Resi-

dency Program.

Under the guidance of their teachers, residents prepare monographs with their own

casuistry, following the model of a master’s degree dissertation, which may even require

oral defense before an examination committee.

Some of these physicians will become candidates to stricto sensu post-graduation courses,

with their monographs becoming the basis for the development of their master’s degree

dissertations, considerably shortening the duration of such courses (on average, such

residents obtain their Master’s degree in one year). The completion of the master fellow-

ship and the publication of papers during residency are signs of their interest on teach-

ing and research, and such an interest will certainly play an extremely relevant role in

the pursuit of a faculty career.

Thus, I consider the arguments from those who advocate that Medical Residency is not

the proper moment for research as being unfounded and childish; rather, it is the respon-

sibility of the preceptors of medical residency programs, especially those linked to uni-

versities, to create the conditions for this to occur, increasing the scope of the education

and training of resident physicians.

0100-3984 © Colégio Brasileiro de Radiologia e Diagnóstico por Imagem

Research activities during Medical Residency
Atividades de pesquisa na Residência Médica

Edson Marchiori1

1. Associate Professor and Adjunct Coordinator at the Post Graduation Course of Radiology, Universidade
Federal do Rio de Janeiro (UFRJ), Rio de Janeiro, RJ, Brazil. E-mail: edmarchiori@gmail.com


