


What Participation Means To Me!

Modelling Knowledge Transfer (KT) With The Use Of Videos To Promote Participation

Uzma Williams, MSc PhD Student; Mary Law, PhD; Rachel Teplicky, MSc; Laura Turner, OT MSc
 McMaster University, Hamilton ON

OBJECTIVES

- the Participation Knowledge Hub (PKH) provides knowledge on the benefits of participation and resources (knowledge and skills) to motivate youth to participate
<http://participation-environment.canchild.ca>
- videos created for the PKH present outcomes and information from Participation studies in a way that is accessible to youth and families
- encouraging meaningful change based on knowledge-attitudes-skills model


METHODS

- KTA framework guided initiative
- sets of interview questions for youth, parent and researchers and recorded the interviews
- four videos created focusing on the experiences of youth, advice from parents, and research outcomes

DISCUSSION & CONCLUSION

- scored highly among service providers
- videos are an effective medium to share knowledge among service providers
- scored lower by youth
- videos cannot allow practice of skills
- hands on skills component required in KT for change

RESULTS

Evaluation Questions	Responses /28			
	Yes, a lot	Yes a little	No, not really	No, not at all
Did you like the video(s)?	24 (86%)	4 (14%)	0	0
Did you find the video(s) engaging?	20 (71%)	8 (29%)	0	0
Did you find the video(s) beneficial?	21 (75%)	6 (21%)	1 (4%)	0
Did the video(s) encourage you to set participation goals?	18 (64%)	9 (32%)	1 (4%)	0


uzma.williams@gmail.com

williau@mcmaster.ca

(587) 416 – 7276