

Large Lecture Formats

Caren M. Stalburg, MD MA
Clinical Assistant Professor
Obstetrics and Gynecology and Medical Education


Unless otherwise noted, this material is made available under the terms of the
Creative Commons Attribution Share Alike-3.0 License: <http://creativecommons.org/licenses/by-sa/3.0/>

Intended Learning Outcomes

- Describe options for incorporating technology into large lecture formats
- Match intended purpose of lecture with choice of technology
- Consider advantages and disadvantages of varying technologies

To what end?

- Technology always in flux
- Transferring information
- Assessing understanding
- Encouraging interaction
- Active versus passive engagement
 - Material
 - Classmates

Options for technology in lecture

- Low-fidelity
 - White boards/chalk boards/black boards
 - Index cards
 - Numbered, lettered, color-coded
 - Overhead transparencies

Options for technology in Lecture

- High fidelity
 - Classroom response systems
 - “Clickers”
 - Smart phones
 - Interactive lecture software
 - Social networking and communication

Classroom Response Systems

- Software + radiofrequency device
- Anonymous responses to a variety of questions
- Bar graph with distribution of the answers
- Immediate feedback for students and lecturer

<http://cft.vanderbilt.edu/teaching-guides/technology/clickers>

Classroom Response Systems

- Types of questions:
 - Recall
 - Concepts
 - Application
 - Readiness
 - Critical thinking
 - Perspective
 - Opinion
 - Controversy

Derek Bruff, Director, Vanderbilt Center for Teaching
<http://cft.vanderbilt.edu/teaching-guides/technology/clickers>

Other technologies

- Interactive lecture software
 - Lecture slides
 - In lecture questions using words and images
 - Real time note taking
 - Real time questions/discussion
 - Captures lecture together with notes

Backchannel

- Live-time discussions happening simultaneously during your lecture
- Twitter, Google Moderator, Chat
 - Any others???
- Monitored discussion

Advantages of Tech-lecture

- Engagement with the material
- Participation in the discussion
 - Quiet individuals
 - Adjust lecture to help understanding
- Evidence of improved learning/performance

Challenges of Tech-lecture

- Technology!
 - Software, hardware, networks
- Tech savvy
- Distractions
- Inappropriate comments