

UCD School of Nursing, Midwifery and Health Systems

Using mobile devices as an audience response system

Dr Gabrielle O' Kelly

UCD School of Nursing,
Midwifery and Health Systems

Scoil na hAltrachta, an
Cnáimhseachais agus na
gCóras Sláinte UCD

- What?
- Why?
- How?
- Creating questions
- Watch a short video
- Answer some questions!
- Advantages
- Challenges
- Student experience

Using mobile devices as an audience response system (ARS, SRS)

☐ **Qwizdom ©**

☐ **TurningPoint ©**

☐ **i>clicker ©**

☐ **VotApedia ©**

Audience response system works within a teaching/learning context

Use is informed by :

- Teaching philosophy
- Lecture outcomes
- Content
- Order of presentation
 - ‘Strategically’ placed questions

Presenter

- Download Qwizdom to Computer
- Qwizdom software – Short demonstration

Audience

- Log into: **qvr.qwizdom.com**
- Enter session number: **U4UZQG**

Qwizdom

- Supports nine types of questions: yes/no, multiple choice, true=false, multiple mark, numeric, sequence, rating scale, vote (multiple mark), demographic
- Also short text response

Creating Questions that Cultivate Classroom Interaction

- Creative questions
 - Open questions
- Strategically placed
- Provide answer after the question

A little work!

Observe the following YouTube carefully

Pixar (2000) Birds on a wire. Available at:
<https://www.youtube.com/watch?v=k2PJ6T7U2eU&feature=youtu.be> (Accessed 27th May, 2017).

What colour were the birds' feet?
Type below.

How many birds are there?

A) 12

B) 16

C) 20

More complex questions

When the goal and the relationship are highly important to you, what conflict management strategy is appropriate?

- A) Compromising
- B) Smoothing
- C) Withdrawing
- D) Problem Solving

Some Tips

- 5 Questions per lecture (Mastoridis and Kladidis, 2010)
- Time for students to respond (Gousseau et al, 2016)

Multiple choice questions

- If multiple answers – give only 4 choices

Advantages of Audience Response System

- Asking anonymous questions
- Concentration
- Interest
- Thinking
- As a form of assessment

Heaslip et al (2014)

Challenges

- Setting up initially
- Emergencies!
- Wi-fi connectivity
- Using Qwizdom to its full potential – asking creative questions
- Using Qwizdom for assessment – not guaranteed that all students have smart phones
- Clickers heavy and time consuming to distribute to large groups

Students' comments

- “Speaking out in the lecture theatres can be quite daunting and Qwizdom makes it easy for everyone to participate”
- “Liked the interactive format and that we could see the number of people who chose each option”
- “Enjoy how we all use our phones to interact with all of the groups not just our own.”

Thank you!

Questions?

References

- Crowther, E., Baillie, S (2016) A method of developing and introducing case-based learning to a preclinical veterinary curriculum. *Anatomical Sciences Education*, 9(Jan Feb) 80-89.
- Gousseau M, Sommerfeld C, Gooi A. (2016) Tips for using mobile audience response systems in medical education. *Advances in Medical Education and Practice*, (7), 647—652.
- Heaslip, G., Donovan, P., Cullen, J. G. (2014). Student response systems and learner engagement in large classes. *Active Learning in Higher Education*. 15 (1), 11-24.
- Jain, A., Farley, A. (2012) Mobile phone-based audience response system and student engagement in large-group teaching. *Economic Papers*. 31 (4), 428-439.
- Mastoridis, S., Kladidis, S. (2010) Coming soon to a lecture theatre near you: the 'clicker'. *The Clinical Teacher* . 7, 97-101.

