

3-2017

Student Builders of Online Curriculum Content. What Are Their Perceptions and Motivations?

Peggy Moore

University of Nebraska Medical Center, peggy.moore@unmc.edu

Teresa Hartman

University of Nebraska Medical Center, thartman@unmc.edu

Sarah B. McBrien

University of Nebraska Medical Center

Betsy J. Becker

University of Nebraska Medical Center, betsyj.becker@unmc.edu

Daniel Cloonan

University of Nebraska Medical Center

Follow this and additional works at: https://digitalcommons.unmc.edu/mcgoogan_pres

Part of the [Instructional Media Design Commons](#)

Recommended Citation

Moore, Peggy; Hartman, Teresa; McBrien, Sarah B.; Becker, Betsy J.; and Cloonan, Daniel, "Student Builders of Online Curriculum Content. What Are Their Perceptions and Motivations?" (2017). *Posters and Presentations: McGoogan Library of Medicine*. 2.

https://digitalcommons.unmc.edu/mcgoogan_pres/2

This Conference Proceeding is brought to you for free and open access by the McGoogan Library of Medicine at DigitalCommons@UNMC. It has been accepted for inclusion in Posters and Presentations: McGoogan Library of Medicine by an authorized administrator of DigitalCommons@UNMC. For more information, please contact digitalcommons@unmc.edu.

Student Builders of Online Curriculum Content. What Are Their Perceptions and Motivations?

Peggy Moore, MEd E-Learning Academic Affairs; Teresa L. Hartman, MLS, McGoogan Library of Medicine; Sarah B. McBrien, MS, Office of Medical Education; Betsy J. Becker, DPT, Division of Physical Therapy Education; Daniel Cloonan, M3, College of Medicine; University of Nebraska Medical Center, Omaha, NE, United States

OBJECTIVES

1. Describe the benefits and challenges of establishing a campus-wide student-centered program to create online curricular content.
2. Gain insight about student perceptions and motivations for becoming curriculum content developers.

NEED FOR INNOVATION

- Faculty receive constant encouragement to discover methods for transforming health science instructional materials using active learning.
- Faculty identify "lack of time" as the most significant barrier to developing blended and online materials.
- Students would like to share what they know about using technology to learn.

PARTICIPANTS

30 student projects
58 student participants

APPROACH

Call for Proposals

- Competitive application process
- Informational lunch sessions held for students
- Applications reviewed by E-Learning Steering committee
- Awards lunch and program overview

Module Development Timeline

- Oct-Dec: Plan Module
- Dec.: Progress meeting with instructional designer
- Dec-Mar: Build Module
- March: Submit pilot for review
- Mar-Apr: Final revisions
- Apr: Final product due
- May: Survey about experiences

Team Recognition

- E-Learning Showcase for student to demo modules to the campus
- Awards & Recognition Ceremony
- Commendation Letter to their dean
- \$1,000 stipend for development tools or as a student award

OUTCOMES

WHAT MOTIVATED STUDENTS TO PARTICIPATE?

GREATEST MOTIVATING FACTORS

Contribution to curriculum
Development of e-learning skills

LEAST MOTIVATING FACTORS

Letter of commendation
Stipend

BENEFITS FOR STUDENT PARTICIPANTS

Enhanced e-learning skills
Enriched faculty relationship
Curriculum Vitae

E-LEARNING SHOWCASE

All campus faculty, staff, students, and community members attended the showcase.

TRANSFERABILITY

- Students can be content creators in addition to learners, and can assist faculty in developing active learning modules.
- Students increase their altruistic behaviors and skills to contribute and enhance curriculum for future students.
- Stipend was not a motivating factor, so model project can be fit into other institutions' budget and IT infrastructure.

COLLABORATION

WHAT WE LEARNED

- Development of more interprofessional teams may result in content applicable in more than one curriculum.
- Inserting the student-developed materials into courses on campus was possible thanks to guided project development.

FUNDING

Funding provided by an award from the Office of the UNMC Vice Chancellor for Academic Affairs at the University of Nebraska Medical Center.