

Combining lectures with webpage support and independent study

Angel Herráez

Dep. Biochemistry and Molecular Biology,
University of Alcalá,
Alcalá de Henares, Spain

XXXVII Annual Meeting of SBBq
XI Congress of the PABMB
May 17 to 20, 2008 - Aguas de Lindóia, São Paulo, Brazil

Report of an experience

Official degrees (BSc)

Large group size (50 – 100+ students)

Base teaching method:
lectures and
laboratory sessions

Proposal: supplement these
with the use of a web page
that provides supporting
material

XXXVII Annual Meeting of SBBq & XI Congress of the PABMB - May 2008 - Aguas de Lindóia

Just take profit of whatever tools become available

XXXVII Annual Meeting of SBBq & XI Congress of the PABMB - May 2008 - Aguas de Lindóia

Supporting web page - Overview

- ❖ “Logistics” of the course
- ❖ Exercises and activities
- ❖ Bibliography
- ❖ Content
- ❖ Interactive material to support learning

details...

XXXVII Annual Meeting of SBBq & XI Congress of the PABMB - May 2008 - Aguas de Lindóia

Supporting web page (1)

- ❖ “Logistics” of the course:
 - Academic information
 - Calendar & timetable
 - Rules
 - Announcements
 - Calls for practical sessions and exams
 - Results of assessment

Support for absent students as well as those attending classes

Centralized point of information

XXXVII Annual Meeting of SBBq & XI Congress of the PABMB - May 2008 - Aguas de Lindóia

Supporting web page (2)

- ❖ Suggested exercises and activities.
- ❖ Bibliography (including internet links), both general and specific for each lesson or topic.
- ❖ Summaries or content of the subject matter.
- ❖ Copies of graphical material used in class.

Support for
(self-
learning

XXXVII Annual Meeting of SBBq & XI Congress of the PABMB - May 2008 - Aguas de Lindóia

Supporting web page (3)

- ❖ **Interactive** material to support learning:
 - 3D molecular models (guided and interactive)
 - Animations
 - Self-assessment tests (formative, with feedback provided automatically)

All kinds of
content
(true
multimedia)

More student-centered learning

XXXVII Annual Meeting of SBBq & XI Congress of the PABMB - May 2008 - Aguas de Lindóia

Format: open web pages (1)

❖ We chose open access web pages

❖ Benefits:

- Sharing of resources with the community
- Easier accessibility
- Simple maintenance
- Both on-line and off-line
- More flexibility in design and content

Web format also valid without internet

XXXVII Annual Meeting of SBBq & XI Congress of the PABMB - May 2008 - Aguas de Lindóia

Format: open web pages (2)

❖ Limitations/Drawbacks:

- No close tracking of the students
- But this is not intended in our set-up (basically due to high numbers of students and non-compulsory activity)
- Mostly one-way delivery

❖ But ...

Complement lectures and presential teaching

XXXVII Annual Meeting of SBBq & XI Congress of the PABMB - May 2008 - Aguas de Lindóia

Format: open web pages (3)

- ❖ But there are routes for communication and feedback
 - Contact forms
 - e-mail
- ❖ All this relies, however, on student's initiative and motivation

XXXVII Annual Meeting of SBBq & XI Congress of the PABMB - May 2008 - Aguas de Lindóia

Examples

[examples](#)

- ❖ (Standalone resources)
 - [Molecular models](#) (guided tutorial)
 - Animations: [1](#) [2](#)
 - [Tutorials](#)
- ❖ (Course-related pages)
 - [Course support](#): information, calendar, chapter-by-chapter bibliography and links, activities, contact the instructor...
 - [Self-assessment](#) (2-7, 9-2, 9-3, 9-10, 13-2)

XXXVII Annual Meeting of SBBq & XI Congress of the PABMB - May 2008 - Aguas de Lindóia

Results (1)

- ❖ Success?
Mostly unknown,
little feedback from students.
 - It's difficult to raise enthusiasm
and explicit comments
 - A good feeling, though
- ❖ And... Google ranking
– at least success outside

XXXVII Annual Meeting of SBBq & XI Congress of the PABMB - May 2008 - Aguas de Lindóia

Results (2)

- ❖ Along the years, the students are more accepting and using a system (different systems)
 - More or less computer-savvy.
Not really proficient in serious use.
(Most often they have received no training in computers.)
- ❖ Still, frequently they are used to the technologies * but only for entertainment, not for work; they need stimulus for this –and training–

XXXVII Annual Meeting of SBBq & XI Congress of the PABMB - May 2008 - Aguas de Lindóia

Results (3)

- ❖ Despite all the enthusiasm for e-techniques, our perception of the students' reality indicates that the face-to-face lecture format can hardly be abandoned.

XXXVII Annual Meeting of SBBq & XI Congress of the PABMB - May 2008 - Aguas de Lindóia

Results (4) – another example

- ❖ “Wet” labs and virtual labs – combination is possible and desirable.
- ❖ 3rd year in Pharmacy: wet lab
 - DNA purification
 - digestion with restriction enzyme
 - gel electrophoresis
 - (applied to cloning plasmid)
- ❖ 4th year in Pharmacy: dry lab
 - digestion with several restriction enzymes
 - gel electrophoresis
 - (applied to RFLP polymorphism detection)

XXXVII Annual Meeting of SBBq & XI Congress of the PABMB - May 2008 - Aguas de Lindóia

Key variables (1)

- ❖ Many reports of excellent and brilliant initiatives in teaching innovation.
- ❖ But in deciding their adoption and design, one must consider:
 - group size
 - student's responsibility in their learning
 - bare interest in learning

XXXVII Annual Meeting of SBBq & XI Congress of the PABMB - May 2008 - Aguas de Lindóia

Key variables (2)

- ❖ Some facts that may play against this:
 - load of work from different subjects, higher with active learning strategies
 - students' diverse (social) interests competing with study
 - low motivation
 - the lack of a culture of effort

XXXVII Annual Meeting of SBBq & XI Congress of the PABMB - May 2008 - Aguas de Lindóia

Some reflections (1)

- ❖ In attempting to improve our teaching and the efficiency of students learning, redesign of teaching methodology is a common goal.
- ❖ When confronting this task, some doubts may arise.

XXXVII Annual Meeting of SBBq & XI Congress of the PABMB - May 2008 - Aguas de Lindóia

Some reflections (2)

- ❖ Should we –or not– enforce student's responsibility?
- ❖ Are we generating a “kindergarten effect”? i.e. miseducating the students, being complacent, too permissive or letting them be naive
- ❖ Will the offer of on-line support material reduce the index of assistance to the classroom?

XXXVII Annual Meeting of SBBq & XI Congress of the PABMB - May 2008 - Aguas de Lindóia

Summary :: My conclusion

- ❖ The web page is an excellent option to support teaching and learning
 - most flexible & versatile
 - saves work: write once, use in many ways, grow progressively
 - covers different student situations / needs
- ❖ Choosing the right tools must be a balanced decision

XXXVII Annual Meeting of SBBq & XI Congress of the PABMB - May 2008 - Aguas de Lindóia

Addresses

- ❖ <http://www2.uah.es/bioquimica/f-bmig/>
 - Supporting web page for Molecular Biology and Genetic Engineering, BSc. Pharmacy
- ❖ <http://biomodel.uah.es/>
 - Support materials for teaching and learning B&MB
- ❖ <http://www.biorom.uma.es/>
 - A CD-ROM compilation of materials
 - Spanish & some Portuguese
 - 7th edition (one every year)
 - 31 authors, 19 universities, 5 countries
 - Free, Creative Commons Licence
 - ¡Estão convidados a unir-se!

XXXVII Annual Meeting of SBBq & XI Congress of the PABMB - May 2008 - Aguas de Lindóia

Oops! Finally, the advertising
ISBN 978-1-84799-259-8
(just use the link in my
website)

Thank you

angel.herraez@uah.es

<http://biomodel.uah.es/>

