26/06/2008

School of Nursing Elearning Strategy 2008-2013
1.0 Definitions

The definition of e-learning used in this strategy is broad, to include any use of
technologies
 to support, deliver or facilitate learning. E-learning provision spans various levels of blended learning (the combination of traditional and e-learning practices), to learning that is fully online. It is also important to distinguish web-supported course delivery (eg online handbooks, timetables) from fully integrated web dependent delivery where students’ participation is required through online interaction with content and communication (Appendix 1).
2.0 Context

The School of Nursing will continue to face considerable challenges in maintaining its excellent teaching and learning provision. Recruitment and retention are major issues requiring innovative solutions to enhance the School’s competitiveness in an increasingly global market. E-learning can cater for diverse and distant student groups thereby providing opportunities for widening participation and diversifying income streams. The nature of the student intake and their expectations is a key element of the changing educational environment. A recent JISC report
 exploring the learner’s perspective on e-learning, predicts a future where students will adapt and create their own learning environments and activities using a mix of personal (mobile) and institutional technologies. Social learning spaces and social networking tools will change the nature of the lecturer-student relationship. Students will draw on multiple and diverse on-line resources to explore their identities and develop skills, often generating and contributing their own content to web-based learning environments. In nurse education however we are entering an era where arguably the ‘digital divide’ has never been greater – some students will not be so confident or skilled in using modern technologies nor will some lecturers. The role of the lecturer will increasingly be as a learning facilitator.
The focus of e-learning development in the School (and the University) has been towards supporting blended learning rather than development of entire on-line courses. Given the unpredictable nature of online learning markets this remains a good strategy however the success of the Masters in End of Life Studies which is partially online indicates that there is potential and a need (because of falling student numbers locally and increased delivery of online courses from our competitors) to expand the fully online provision.

3.0 Aim of the strategy

To provide a vision and a framework for the timely and appropriate use of new technologies to enhance the ways in which nursing students learn and interact with their peers, lecturers and mentors.

The following 8 objectives identify the key areas the school will focus on in the next 5 years to achieve this aim:

3.1 Objectives

1. Ensure a basic level of e-learning in all modules (web-supported) through to a percentage that are fully integrated online delivery (web dependent).

· Increase the online and elearning component of pre-registration and LBR modules by identifying a minimum standard for every module and offering more fully online modules

2. Develop and promote active e-learning methods including those that, encourage reflection on nursing practice, and capture the process of learning eg blogs, e-portfolios, and collaborative software.

· Review and update the existing platforms for delivering courses to allow the integration of a more diverse range of learning technologies/resources
· Investigate the use of new technologies for simulation activities (in line with 2007 NMC guidelines)
3. Exploit the advantages of new technologies for delivering modules flexibly to meet the needs of diverse student groups and to widen participation
· Offer more LBR and postgraduate modules online for local and diverse markets and in line with the School Adult, International and Postgraduate strategies.
· Exploit the use of e-learning to recruit and retain students eg by promoting and marketing elearning products such as RLOs as high quality multimedia ‘fun to learn’ resources; podcasting or videocasting lectures for disadvantaged groups.
· Refer to TechDis for disability guidance
4. Prepare nursing students for new ways of learning in a digital age

· Allow students to personalise their e-learning environments
· Assist students in ethical and appropriate uses of digital resources
· Help students to use web based information critically and selectively
· Allow students to create and contribute online content as well as consume it eg student generated/designed RLOs; use of digital video, photography to capture experiences
· Develop strategies to respond to the digital divide

5. Be prepared for supporting nursing students in a digital age
· Support lecturers with varying levels of elearning experience by providing a range of staff development opportunities
· Provide more social learning spaces/opportunities for peer to peer collaboration using online resources such as RLOs and Penfield
· Integrate the use of personal technologies eg iPods, Facebook or mobile phones with institutional technologies so that learning becomes more efficient, spontaneous and meaningful
· Provide a range of tools and software for developing and using online resources eg rapid development tools, e-white boards

· Promote training opportunities for lecturers to capitalise on emerging technologies that enhance the student learning experience

6. Build virtual communities locally and globally to inform and support learning about health and to collaborate on elearning development and research

· Use videoconferencing and desk top conferencing to remotely access specialists and specialist health communities
· Explore the feasibility of a Teaching and Learning Observatory (TLO) in a practice learning setting

· Use of web2 tools to support students undertaking study periods abroad

7. Exploit the advantages of new technologies for increasing efficiency (and therefore increasing or making better use of the contact time we have with students)

· share and reuse resources across the school and elsewhere by providing a user friendly interface linked to in house databases

· allow harvesting from external repositories

· map key resources to module learning outcomes.

· Support the use of desk top communications software eg Skype, Oovoo

· Use videoconferencing rather than travel to centres to deliver teaching

· Provide a suite of tools to allow the rapid development and adaptation of learning objects

8. Evaluate and research the use of new technologies and elearning in health
· SONET-ARC to coordinate and support projects to explore the potential of emerging technologies
· Explore e-learning designs and approaches that are effective in developing understanding and skills in nursing students

· Promote the use of the SONET-ARC e-learning and behavioural studies lab
· Explore how different students respond to various forms of media and elearning modes.

· SONET-ARC to build on and extend its development and research networks locally, nationally and internationally eg CETL networks, LSRI
E-learning Strategy writing group

Heather Wharrad

Richard Windle

Cherry Poussa

Damion McCormick

Rachel Greatrix

Derek Chambers

Veronica James

Other contributors: Fred Riley, Mike Taylor, E-learning Directors from other Schools of Health and Nursing.
Short Term Action Plan for delivering and resourcing the E-learning Strategy

· Increase Webct provision, training and support and respond to immediate demand by appointing WebCT officer (3 year post in the first instance).

· Identify and formalise the role of academic elearning mentors/facilitators across the school. Recruit e-mentors in each centre and identify an elearning workstation at each centre.
· Recognise the role of e-pioneers ie school staff who are leading on ‘new technology’ projects (often externally funded). Currently there are e-pioneers for videoconferencing, social learning hub, e-whiteboards, VPT, podcasting, rapid e-elearning development tools, RLOs

· Streamline processes and provide more guidance for lecturers wanting to incorporate elearning into their modules; clarifying the roles of the web and media team and SONET team in providing online support and pedagogical advice (Appendix 1).
· Ensure quality control processes for online materials and regulatory guidelines are in place and consistently implemented.
· Adapt the SONET website so there are student, staff and public facing sections. Produce more documentation/resources to inform staff and students about elearning eg produce guidance materials and using some of the rapid elearning tools

Appendix 1 Possible Levels of Online Services in the School of Nursing (current students/staff)
	
	
	
	Advanced (Integrative/Web-fulfilment)

	
	
	Intermediate 2 (Web-dependent)
	Resources are mapped to sessions/learning outcomes

	
	Intermediate 1 (Web-enhanced)
	Pre-teaching materials/exercises
	‘True’ blended learning/teaching

	Basic (Web-supported)
	Handouts
	RLOs (guidance on use)
	Invite engagement

	Single sign-on
	External resources
	Discussion forums, blogs (students communicating with experts)
	Connects theory to practice

	Basic information and procedures
	Discussion forums (informal)
	Placement information & competency mapping & resources
	Motivate students to learn

	- course/module handbooks
	Online assessments/submission
	
	

	- timetables
	Placement information & competency mapping
	
	

	- forms
	
	
	

	- procedures eg assessments
	
	
	

	
	
	
	

	- basic curriculum map (broad overview of curriculum)
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	 (Heavy support and maintenance)
	Teachers as content writers – sharing resources with other teachers

(Heavy support and training)
	Pedagogical support from e-learning experts

(platform ‘self-running’ – more efforts on teaching/learning resources)
	Student-led, JIT response from teachers. Pedagogical support from e-learning experts

(platform/IT ‘invisible’)

	
	
	
	

	Platform: portal/WebCT
	Platform: portal/WebCT (electronic curriculum map)/ wiki@nottingham?
	Platform: portal/WebCT (electronic curriculum map)/ wiki@nottingham?/WebCT
	Platform: portal/WebCT (electronic curriculum map)

CPoussa (2007)

� May include computers, interactive whiteboards, cameras, mobile phones, PDAs, VLEs, communication tools eg email, videoconferencing, discussion boards, chat rooms, social networking,

� JISC (2007) In their own words Exploring the learner’s perspective on e-learning Available at � HYPERLINK "http://www.jisc.ac.uk/elp_learneroutcomes" ��www.jisc.ac.uk/elp_learneroutcomes�

