

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Home About Resources Conferences Contacts
Search ...

Teaching Matters

The UBC School of Nursing Teaching Scholarship Blog site

Welcome to the Elizabeth Kenny McCann Education Forum 2014!

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Elizabeth Kenny McCann

- The funding for today's event was provided in memory of Elizabeth Kenny McCann.
Beth McCann was a leading force in the development of nursing education in British Columbia and a well-loved faculty member in the School of Nursing for 35 years.
- The fund is designed to support and enhance teaching/learning pedagogy and scholarship in the UBC School of Nursing.

UBC a place of mind THE UNIVERSITY OF BRITISH COLUMBIA

Interact!

- You are welcome to use your smartphone, tablet or laptop today
- You can access interactive questions at:
 - PollEv.com/bernieg
 - SMS texts to **37607** (+ the poll answer)
- Follow along and participate in a real-time Twitter discussion at [#EKM2014 \(@TeachingNursing\)](#)
- Follow up on the Blog: <http://blogs.ubc.ca/teachingmatters/>

3

UBC a place of mind THE UNIVERSITY OF BRITISH COLUMBIA

Aims

The aim of the forum is:

- Advance the development of nursing educational scholarship
- Highlight some current issues regarding educational scholarship and identify ways to improve practice
- Promote student centred learning
- Network with peers and discuss/disseminate innovative practice with nursing educational scholarship

UBC a place of mind THE UNIVERSITY OF BRITISH COLUMBIA

Agenda

- Sign in
- You will get a name tag with a number on it
- Sit wherever you want for lunch but after lunch move to your table number!
- See the agenda at your table

UBC a place of mind FACULTY OF APPLIED SCIENCE SCHOOL OF NURSING

The UBC Learning Ecosystem Strategy

What is it? ■

THE UNIVERSITY OF BRITISH COLUMBIA

The Learning Technology Ecosystem Project aims to Develop a Blueprint and Roadmap for Learning Technology at UBC

Project Background	<ul style="list-style-type: none"> • In Fall 2013, the Provost tasked UBC-IT and CTLT to investigate more collaborative and effective central support for learning technology. <ul style="list-style-type: none"> – Learning Technology (LT) identified as a key enabler for Flexible Learning – Poor performance and stability issues of Connect occurred at the start of AY2013-14 • Faculty and staff were subsequently surveyed and consulted to solicit input and feedback on attitudes towards learning technology and central support for it • Results confirmed dissatisfaction and lack of trust amongst faculty and staff with learning technology and support • A key outcome of this consultation with faculty identified the requirement for a strategic vision for the Learning Technology Ecosystem and a roadmap to realize it
Project Objectives	<ul style="list-style-type: none"> • The purpose of the Learning Technology Ecosystem Project (LTEP) is to develop a Blueprint for the future of the Learning Technology (LT) Ecosystem and a Roadmap depicting how UBC can reach this desired future

7

THE UNIVERSITY OF BRITISH COLUMBIA

Activity #1

#	Questions	Time
1	From your table: <ul style="list-style-type: none"> • Table #1: What are the current gaps in provision of Educational-technology support in the SoN? • Table #2: From an IT infrastructure point of view, pedagogically what would you like to accomplish in the future that you are not able to do today? • Table #3: What educational technology support and/or services do you need to realize your teaching goals? • Table #4: How should the University measure and report effectiveness of its learning ecosystem? 	8 minutes
2	One person to provide a brief readout of the results of your discussion Plenary discussion on readout / question and answer	12 minutes (3 mins. X 4)

UBC
a place of mind
FACULTY OF APPLIED SCIENCE
SCHOOL OF NURSING

SIMULATION

What is the role of clinical simulation in the undergraduate curriculum? ■

UBC
THE UNIVERSITY OF BRITISH COLUMBIA

The Role of Clinical Simulation in Nursing Education

- Hayden et al. (2014) describe a national study to explore replacing clinical hours with simulation in pre-licensure nurse education.

UBC THE UNIVERSITY OF BRITISH COLUMBIA

- “To him who has only a hammer, the whole world looks like a nail,”

Maslow (1966 - but attributed variously before then)

UBC THE UNIVERSITY OF BRITISH COLUMBIA

Activity #2

#	Questions	Time
1	<p>In pairs/threes brainstorm/discuss and make notes on the following two questions:</p> <ul style="list-style-type: none"> Given that clinical simulation represents a resource intensive and expensive teaching strategy: <ol style="list-style-type: none"> What should we use simulation for in our undergraduate and NP curricula? What should we not be using it for? 	5 minutes
2	Feedback from pairs	10 minutes

UBC a place of mind FACULTY OF APPLIED SCIENCE SCHOOL OF NURSING

Small Scale SoTL Research and Publishing

How do I kick off a project and get involved in publishing in the SoTL field? ■

Small Scale SoTL Research and Publishing

How do I get started?

- Think of some aspect of your teaching you would like to develop further
- Contact your EKM Scholarship holder
- Look for opportunities for funding or teams to join at UBC (e.g. UBC TLEF, SoN Internal grants)
- Join a CTLT CoP
- Follow and contribute to the Teaching Matters blog

Communities of Practice

groups whose “members
share a passion
for something they **do**
and who
interact regularly
to learn how to do it better”

(Wenger, 1998)

Define your Scholarship/Research Idea

- A new classroom technique?
- A different approach in practice of labs?
- Using technology, blended, flexible learning or media in a new way?
- A different form of assessment?
- Supporting teacher development?
- Comparing teaching approaches?
- A literature review or REA?
- Reviewing secondary data?

Sources

- CTLT
- ERIC Bib database
- Education Research Complete
- SoTL interest groups (e.g. ISoTL)
- Simulation interest groups (e.g. INACSL)

Publishing

- Start with an editorial?
- A position paper?
- An evaluation paper?
- A blog?

Common Missteps

Unsuccessful manuscripts often:

- Are sent to an inappropriate journal
- Don't follow the author guidelines
- Don't define the issue clearly (the stream of consciousness)!
- Report an innovation with no evaluation
- Don't establish baselines or explore literature for context adequately
- Don't address ethical issues

UBC THE UNIVERSITY OF BRITISH COLUMBIA

Good Journals to Start

- CASN – [new online journal!](#)
- Nurse Ed. in Practice/Nurse Ed. Today
- Nursing Education Perspectives
- Journal of Nursing Education
- IJNES
- Nurse Educator
- International Journal of Nursing Student Scholarship (Students)

A cartoon illustration of a white cat with a yellow ribbon around its neck, sitting and writing in a notebook with a yellow pencil.

UBC a place of mind FACULTY OF APPLIED SCIENCE SCHOOL OF NURSING

Curriculum Design

Learning Design for a new
BSN Curriculum

A photograph of a person standing on a rocky ridge, looking out over a vast landscape with a lake and snow-capped mountains under a dramatic, cloudy sky.

Curriculum Design

- Philosophy – overall & pedagogic?
- Process or product focused (Bruner)?
- Problem-based, traditional, spiral or mixed structure?
- Role of assessment: continuous or terminal?
- Role of technology?
- Clinical practice, labs and simulation?

Activity #3

- Following a sudden global cataclysmic disaster (e.g. caldera explosion, asteroid impact or viral outbreak), five years later you have been elected President of the Council of RNs of New Canada.
- You must design a new national undergraduate BSN curriculum
 - Assume universal public health provision
 - Democratic governance
 - Population circa 60 million

UBC THE UNIVERSITY OF BRITISH COLUMBIA

Activity #3

#	Questions	Time
1	Curriculum Values - Diamond 9 Exercise - From your table rank the statements you have been given in terms of importance for your curriculum design (one is blank for your own statement):	10 minutes
2	One person to provide a brief readout of the results of your mapping	12 minutes (3 mins. X 4)

UBC THE UNIVERSITY OF BRITISH COLUMBIA

Bibliography

- Bruner, J. (1960) *The Process of Education*, Cambridge, Mass. Harvard University Press.
- Hayden, J. K., Smiley, R. A., Alexander, M., Kardong-Edgren, S., & Jeffries, P. R. (2014). , The NCSBN National Simulation Study: A Longitudinal, Randomized, Controlled Study Replacing Clinical Hours with Simulation in Prelicensure Nursing Education.
- Wenger, E. (1998). *Communities of Practice: Learning, Meaning, and Identity*. Cambridge: Cambridge University Press.