Opportunity out of change: designing a new approach to student & teaching support at UCD Library


James Molloy@ucd.ie


Josh Clark Josh.Clark@ucd.ie


Abstract: This poster presents UCD Library's two eLearning 'showcase environments' on our website; the Learning Support Menu space geared towards academic staff and the Supporting Your Learning space aimed at students. These online spaces were devised to promote a suite of varied, self-paced, eLearning objects created by the Library eLearning team using Articulate Storyline and Captivate. These eLearning objects have a strong branded identity, are arranged by need and are intended to complement our face-to-face training sessions. All design decisions were "user centred". A prioritized framework was developed based on identifiable needs culminating in a creative and successful in-house production of eLearning objects. This in turn has raised our profile as eLearning Librarians within the university.


Susan Boyle

Susan.Boyle@ucd.ie


[Heatherwick Expo as a

showcase learning supports]

captivating concept to

Approach		
Pre Restructuring		Post Restructuring
19 School Liaisons		6 College Liaisons
Heavy IL workload		Scaled down face-to-face


[Restructuring – impetus to explore new approach with less staff] Embedded IL

More eLearning objects
Delivery
Advisory
UCD Library: <u>http://tinyurl.com/m9quesr</u>

["Implement a programme to exploit eLearning technologies within the Library" Strategic Plan] [Library Outreach, UCD Media Services, Bord na Gaelige & UCD Teaching & Learning]

Staff Showcase

Student Showcase


[Our Supporting Your Learning Space is a gateway for students to discover online tutorials]

- Point of need
- Relevant
- Self-paced


a Support Menu provides a variety of solutions developed by the Library to support students in your These solutions are arranged by learning need.
 b these solutions are arranged by learning need.
 b the three themes below; Retrieving, Evaluating or Managing to consider what your students need and see our nusing the menu, consider whether you expect your student to know these learning outcomes or if they need to ught or just encouraged.
 b the big to encouraged.
 b the big to students or the big to encourage to

[Our Learning Support Menu for academics provides library solutions to embed in programmes]

- Self-directed
- Academic led
- Librarian facilitated

Build...

- Productive workflow within eLearning team
- Tailored content
- A varied range of learning objects using eLearning authoring software
- Non eLearning content & Game Based Learning
- Audible & user friendly language

Design...

- Unified branding
- Intuitive icons for different content types
- For accessibility using best practice
- To be mobile compliant
- To adapt to new technologies
- Built in search functions
- User friendly interface

Consider...

- Measurement/Assessment
- Software upgrades
- ELearning as a complement rather than a substitute for face-to-face sessions
- Feedback mechanisms to improve development
- How to build autonomy & avoid outsourcing content
 Future collaborations

Next...

- Promotion to improve awareness & raise profile
 Facilitate more student & academic engagement
- Make RLO's available via Creative Commons
- Deal with potential challenges e.g. Discovery tool changeover
 Sustainable decisions

ELearning Working Group Team: James Molloy, Susan Boyle, Jennifer Collery, Michelle Dalton, Sue Daly, Carmel Norris, Emily Doherty, Gerard Walsh, Diarmuid Stokes, Sonya Hood. Managers: Peter Hickey & Marie Burke. Outreach Team: Joshua Clark, Anna Schisani, Melanie Simpson & Rosalind Pan. Please contact authors for reuse permission