

Ionad Bairre
The Teaching and Learning Centre
in association with
The Graduate Studies Office, UCC

“In at the Deep End: Learning to Teach in Higher Education”
Postgraduate Symposium

27 February 2014
9.30am – 3.30pm

North Wing Council Room

Course Team:

Dr Bettie Higgs, Course Co-Ordinator, Dr Marian McCarthy

James Cronin, Jacinta McKeon
Ionad Bairre, The Teaching and Learning Centre

in association with The Graduate Studies Office, UCC

Postgraduate Symposium

27 February 2014 9.30am – 3.30pm

North Wing Council Room
“In at the Deep End: Learning to Teach in Higher Education”

Programme

	Time

	Name
	Title of Abstract

	9.15am

	Registration

	

	9.30am
	Introduction

	Welcome Address
Dr Liam Marnane, Dean of Graduate Studies

	9.40am

	Kevin O’Sullivan
Law
	A Strategy of ‘Hive and Connect’: Hierarchical Student Groupings in the Teaching of Law

	9.50am
	Nina Konstantinidou
Microbiology
	Making connections explicit in Microbiology

	10.00am
	Sean Whittaker

Law
	Teaching Mature Students as a Young Lecturer: The Issue of Active Engagement

	10.10am
	Lana Repar

Food Business and Development
	Balancing on the edge of two worlds in the same room: increasing participation and two-way communication in the class

	10.20am
	Louise Forde

 Law
	Teaching Law for Mixed Ability Classes: Grounding Understanding and Developing Legal Skills

	10.30am

	Laleh Kasraian
Business Information Systems
	Improving Conceptualization Skills

Traditional Challenge in Data Modeling Learning

	10.40am
	Rehan Ahmed

Electrical Engineering
	Enhancing the Teaching and Learning

Experience in Control Engineering Labs

	10.50am
	Tea/coffee

	

	11.10am
	Marina Behnke

German
	Improving students' discussion skills in the German language

	11.20am
	Karen Lennon

Occupational Science and Occupational Therapy
	Group Work: How do I engage all of the students?

	11.30am

	Lydia Bracken
Law
	Encouraging active engagement by all of the students

	11.40am
	Sean Power

Accounting & Finance
	Encouraging interaction in Tutorials

	11.50am
	Kellie Morrissey

School of Applied Psychology
	Fostering student participation in an e-learning module using Articulate Studio

	12.00pm

	Timothy Mawe

Philosophy
	Building student confidence in a philosophy tutorial

	12.10pm
	Aidan Flanagan

Sociology
	“The Written Word is a Lie?” Assessing Competency in Language Use in Sociology

	12.20pm
	Ashling Murphy
School of Nursing & Midwifery
	Effective Communication between Mature Students and Teacher

	12.30pm

	Light Lunch

	POSTER PEER-REVIEW SESSION

	Time

	Name
	Title of Abstract

	1.00pm

	Eoin O’ Callaghan

School of English
	“We Have Ways of Making You Talk”: Fostering Student Participation in Third-Level Education

	1.10pm

	James Sweeney

History (International Relations
	Assessing student progress through continual discourse

	1.20pm

	Margaret Buckley

Applied Social Studies and History
	Quizzing Interaction: Experimentation with Participation

	1.30pm

	Samantha Cushen

Food and Nutritional Sciences
	Enhancing Engagement and Class Participation

	1.40pm

	Elsa Giraud

Chemistry
	Encouraging experimentation in practical classes

	1.50pm

	Michalis Poupazis

Music
	A Multicultural Mature Students’ Case: Dissatisfying Scholarly Flavours of Imagery

	2.00pm

	Alexandra Ntemiri

Microbiology Department
	Using multicultural classroom to motivate learners

	2.10pm

	Hazzaa Alshareef

Computer Science
	Encouraging interaction: decreasing monologue

	2.20pm

	Siobhán O’Byrne

Law
	Encouraging student participation in a family law tutorial

	2.30pm

	Seyed Mohammad Amin Mousavinejad

Business Information Systems
	The impact of having two sets of practice examples on keeping students interested for computer science labs

	2.40pm
	Mark Kennedy

Physics
	Quantum Mechanics: The Unintuitive Logic

	2.50pm

	Claire McGrath

School of History
	Making connections in an interdisciplinary programme

	3.00pm

	Rosemary O’Sullivan

Law
	Active student engagement and success in achieving Learning Outcomes

	3.10pm

	Fiona Clancy

Spanish, Portuguese and Latin American Studies
	Getting the Students to Engage: The Debate Approach

	3.20pm
	Fionn Woodhouse

Drama and Theatre Studies
	Using practical life experience to enhance student learning

	3.30pm
	Niamh O’Mahony

School of English
	Lack of engagement: Remedy for improved student learning

	3.40pm

	Close
	

 POSTER PRESENTATIONS

	Name

	Title of Abstract

	Karen O Leary
Applied Psychology
	Enhancing Engagement and Learning in Psychological Research

	Laura Lee

School of Applied Psychology
	Small Changes, Big Differences

	Maria Kelly

School of Pharmacy
	Reinforcing Learning in Feedback Sessions

	Aoife Coffey

School of BEES
	First year biology labs- dealing with varying levels of background knowledge in a practical class.

	Elaine Carroll

Chemistry
	Tutorials: Newton’s Third Law in Action

	Xi Cao

Chemistry
	Student interaction: increasing motivation

	Rachel Murphy

History/Digital Humanities
	Rethinking historical research

	Karen McCarthy

Microbiology/Alimentary Pharmabiotic Centre
	Analysis of scientific learning, from primary level to third level

	Siobhán O'Sullivan

Food and Nutritional Science
	Teaching lab techniques and answering questions on unfamiliar topics in laboratory practicals

	Serena FitzGerald

School of Nursing and Midwifery
	Enhancing Class Participation and Engagement when Teaching Larger Student Groups

	Rory Villiers

Physics
	Breaking down the cycle of communication breakdown

	Ciarán O Leime

Anatomy and Neuroscience
	Bioinformatics and IT: Easy access is key.

	Jerry Murphy

Applied Social Studies
	Assistive Technologies as Learning Tools

	Elaine Barry

Physiology
	Improving the effectiveness of Laboratory Sessions

	Nicholas O’Riordan

School of English
	Teaching mixed ability classes

	Sharon Cadogan

Epidemiology and Public Health
	Encouraging Peer Learning

	Danka Atanasova Kozareva

Anatomy and Neuroscience
	Improved student learning – the result of student motivation or teaching approach

	Luke Kirwan

School of History
	Creating a learning environment conducive to historical debate

	Sander van Lanen

Geography
	Raising student confidence to enhance interaction

	Ross Macklin

School of BEES
	Challenges in the Relational Aspects of Teaching Science; Concentration, Communication, & Confidence

Summaries of Presentations

ORAL PRESENTATIONS

Kevin O’Sullivan
Law
A Strategy of ‘Hive and Connect’: Hierarchical Student Groupings in the Teaching of Law

In any subject, student participation in small groupings is never going to be aligned with tutor expectations; in law, the problem is arguably amplified by the architecture of law courses in the Anglo-American common law tradition. A typical law course consists of five, ten credit subjects per year designed to provide an in-depth overview of the significant aspects of a particular area of law, e.g. contract or tort. Reliant on the common law system, these subjects are underscored by a need to read potentially hundreds of cases in a given year and academic opinion along with assignments over the course of the year. Student participation in tutorials is never optimal. This presentation will address how student participation can be increased through grouping students into a hive, hierarchical structure facilitating increased confidence and demonstrating that rather than knowing everything, law students are expected to think on their feet. In turn, the advantages to a hierarchical group structure will be outlined with an emphasis on the need for tutor expectations to alter in conformity with student learning realities, in turn enhancing the teaching and learning outcomes.

Nina Konstantinidou
Microbiology

Making connections explicit in Microbiology

Teaching and learning are dynamic processes where both teacher and students interact. Hence, regardless of a discipline, challenges linked with student learning remain the main concern of a teacher. My main challenge involved transmitting the awareness that the biomolecules tested in the laboratory were clinically important because they were linked with the diagnosis of serious human diseases.

I demonstrated Biochemistry practicals to the small group of students. The practicals were initiated by familiarizing ourselves with each other’s names and background disciplines. Sometimes, the student’s experience varied in terms of skills. Hence, I had to balance between information and time provided in order to design an appropriate demonstration. Thus, I applied different techniques to motivate their interest such as distribution of attractively designed introductory sheets, pre-practical talks, detailed experimental protocols and display questions.

I deeply believe, the above practices provided the students “wings to fly” instead of offering them consumable results. However, I intend to further optimize my demonstration skills. Firstly, I have to gain knowledge of performing high standard demonstrations via relevant courses offered at UCC. Finally, I have planned to volunteer for demonstrations outside of my area of expertise in order to enhance my experience.

Sean Whittaker

Law

Teaching Mature Students as a Young Lecturer: The Issue of Active Engagement

Ensuring that students actively engage with the material being taught is a vital component of reinforcing the teaching scaffolding erected by the lecturer and empowering students to apply the knowledge taught beyond the limited scope of the classroom. However, this can be particularly difficult in the case of mature learners, who can encounter difficulties that are not faced by students coming from secondary education. Promoting active engagement is further complicated if the lecturer is young, as they likely have no experience with these difficulties and may not fully have the respect of the mature students.

This presentation will discuss the challenges of being a young lecturer teaching mature students. It will explore the importance of active engagement on mature student learning, and the obstacles which inhibit it from taking place. The presentation will then set out the actions I took within the tutorial session to promote active engagement, and analyse, through evidence provided by the students, whether student learning was improved. Finally, the presentation will examine the implications this has on further teaching practice, looking specifically at how to improve active engagement with mature students.

Lana Repar

Food Business and Development

Balancing on the edge of two worlds in the same room: increasing participation and two-way communication in the class
Total of 28 students attend the class on their first year of master study. Backgrounds and expectations vary, while difference in age, language skills, cultural and personal features provides reasons for keeping the safe distance from anyone outside familiar circle. The room is organized as amphitheatre and the timing of the module is not flattering – after a lunch break. The stated challenge “How to deliver a purely theoretical lecture in two hour international class without a break, and starting after the lunch time?” identifies personal, spatial and subject matters which make inter-related factors that influence learning outcome in the class. Lack of mutual communication and recognition, blurred and unrelated messages, passivity and dissatisfaction are seen as results of mentioned factors.

In order to address the challenge, i.e. improve student learning, the class would be organised with some significant changes taking into considerations doable interventions: sitting close to each other and making creative breaks every 30 min by doing a group work.

An evidence of student learning represents increased mutual communication on the topic: exchange of ideas and opinions, asking questions, independent interpretation of presented material in a way that encourages other colleagues to get involved, and seeking for further knowledge deepening.
The results of short questionnaire conducted among students on their satisfaction with the class would show the future practice – continuing with the group work or suggesting other measures.

Louise Forde

Law

Teaching Law for Mixed Ability Classes: Grounding Understanding and Developing Legal Skills

My oral presentation will address the steps that I took to address the teaching challenge that I had faced. The challenge I identified in my teaching practice was the need to ensure that tutorials were effectively tailored to the needs of all the students in the class, taking into account the varying levels of ability, experience and confidence among students. This challenge was identified in the context of Criminal Law tutorials for first-year students. The presentation will address how this challenge has the potential to impact on the student learning experience, especially the need to build student confidence and to ensure adequate understanding of the course material.

 My presentation will address the steps that I took to address this particular challenge. My intervention took a two-stage format. First of all, greater emphasis was placed on group work. Secondly, a specific set of questions were designed for the tutorial, aiming to support student understanding of the material in the first instance, and to facilitate more sophisticated student discussion of the concepts at issue in the second. My presentation will address how this intervention was carried out, and what effect it had on student learning. It will also address the implications of this activity for the development of my teaching practice.

Laleh Kasraian

Business Information Systems

Improving Conceptualization Skills - Traditional Challenge in Data Modeling Learning

As an instructor, I’m tutoring “Data Modeling and Database systems” module (IS6111) for postgraduate level on weekly sessions at Business Information Systems (BIS) department. Due to the IS6111 module, students learn how to solve the received problem as a narrative context to specify the main issues of the problem at the first step. Then at the second step, they should be able to solve the pointed problem by designing (visualizing) a conceptual model as the final resolution. The main challenge at this stage arises when the student identifies the main points as key concepts via narrative form of problem.

This study main aim is to answer this research question that, “how can I (as tutor) improve the students’ skills (based on researches and literature review related to student learning styles) to recognize and visualize the main key concepts via received technical narrative context?” Practicing and discussing more examples of different kind of problems in variety types of IS domain highlighted more around the mentioned limitation in student learning skills. This research attempts to introduce an step by step approach (method) which may assist and improve the students’ conceptualization proficiency towards the resolution as final conceptual model in IS domain.

Rehan Ahmed

Electrical Engineering

 Enhancing the Teaching and Learning Experience in Control Engineering Labs

Control engineering is one of the many subjects in electrical engineering curriculum that needs a practical experience to fully understand and grasp the theory taught in the lectures. For this reason lab sessions for this course are designed to comprehend the theory taught in the lectures. Students are divided in to a number of groups and six groups do 6 six experiments in one day.

This short talk will present three key challenges faced by the students and also by the demonstrators. These challenges are identified by collecting several evidences using different tools. Different implications to overcome these challenges are used and presented. Lastly the result of these implications are presented.

Marina Behnke

German

Improving students' discussion skills in the German language

I teach a German Language Discussion and Essay Writing class which takes place in a narrow room with two rows of tables facing the whiteboard. This class discusses a different topic of German societal debate each week; however, no discussion is possible when students only show a compromising attitude in their answers. I would prefer for students, instead of merely having a dialogue with me, to interact with one another. I feel like I am a quizmaster while I would love to become a discussion moderator. The experience of a real discussion will help students in finding their own voice and, importantly, give students more confidence in their ability to express themselves in a foreign language. My intervention involved dividing the class into two groups and changing the seating to facilitate a debate setting. Evidence for improved student learning was the fact that the resultant lively discussion equally engaged all students in using the German language to express their (taken) opinion and to respond to the other group’s arguments. Following the discussion, I asked students for feedback and received very positive responses. As the debate exercise clearly improved student interaction and thus will further students’ discussion skills and their confidence in foreign language use, I will incorporate this form of discussion in future classes.

Karen Lennon

Occupational Science and Occupational Therapy

Group Work: How do I engage all of the students?
Group work within a classroom context is a method of student learning which is of the highest importance within the occupational therapy curriculum. It enables student learning through brainstorming, peer discussions, abstract thinking and problem solving. All of which are vital in the construction of knowledge within a topic. A challenge that I have encountered is how to engage all of the students in a learning capacity when having to navigate attention between groups. Encouraging reflection on the tasks by the students at various intervals of the session and by actively engaging with each group were the tools used to address this challenge. Student learning would be evidenced by the students asking display and referential questions and feedback from the students such as student narratives or a feedback form. Advanced preparation, reflection, classroom arrangement, setting achievable learning outcomes and the creation of a positive learning environment can enable me to enhance student learning and also thought into the construction of groups, drawing on experience and knowledge of the student group as individuals and taking into consideration the diversity of the student group.

Lydia Bracken

Law

Encouraging active engagement by all of the students

I have not yet begun my teaching career and so my oral presentation will be based on a challenge I identified as arising from a constitutional law tutorial which I attended as an undergraduate student. This class was comprised of a group of students who seemed to have very different motivations for attending. While some students were actively engaged, others were not and they seemed to only attend so as to collect answers to problem questions, without themselves contributing. The (hypothetical) intervention that I identified as being suitable to tackle this issue was to break the class into smaller groups for discussion and thereafter to initiate a class debate on what the appropriate advice should be. Evidence of student learning could be gleaned from this approach as I could see whether the previously unmotivated students would actively participate under this approach. Furthermore, I believe it is important to actually ask the students if they find this approach beneficial.

My presentation will outline the challenge identified above in further detail and it will discuss the ways in which I believe that this problem could have been overcome.

Sean Power

Accounting & Finance

Encouraging interaction in Tutorials
I am a tutor for Accounting & Finance students at undergraduate level. The challenge I identified while teaching was getting the students in the class to participate during the tutorials. Lack of participation meant that I was simply presenting the solution on the whiteboard without any interaction with the students. I felt the lack of participation was hampering the learning process because students were not challenged to test their own knowledge and ability on the tutorial topics and could simply observe the tutor working through the question. To address the issue, I broke the class up into small working groups of three and went around asking/prompting the individual within the groups for answers. It was a good method to check each group’s progress and to ensure that they were actually attempting to complete the questions themselves. Evidence that this was working was their increased willingness to ask questions and messy answer sheets at the end of the tutorial showing their mistakes/corrections. In the future, I will continue to break the class up into small groups but I will ensure I do so from the start of the academic year so participation becomes a class norm from the beginning.

Kellie Morrissey

School of Applied Psychology

Fostering student participation in an e-learning module using Articulate Studio

The development and use of online e-learning initiatives offers many advantages to the institution, teacher, and student, but also present difficulties in the reconfiguring of conventional classroom pedagogy. Without a face-to-face element, issues may arise surrounding evaluation, social support, and understanding – all of which may compromise both student learning and student participation.

This presentation will detail the development and rolling-out of an online module on Human-Computer Interaction in the School of Applied Psychology. Taught almost exclusively online within Blackboard, the module ran into difficulties in engaging students to participate online due to the constraints of Blackboard, with demonstrator-led discussions on Blackboard forums failing to gain interest from students.

Through the use of Articulate Studio, a software suite which aids the design of presentation-based training courses online, the module was reconfigured to prompt student input and participation in situ, eliminating the need for post-hoc discussions on forums. Instead, this now allowed for easy engagement and evaluation as students perused their online classes.

The outcome of this intervention clearly delineated the importance of situated participation for e-learning; by bringing the experience closer to classroom participation, the pedagogical experience can still make use of online affordances to ameliorate the situation for all.

Timothy Mawe

Philosophy

Building student confidence in a philosophy tutorial

Identify challenge

In a tutorial group, one student was particularly quiet. While other students engaged with class discussion, Emma stared at her refill pad, shutting out the world around her.

Relation to student learning

In at the Deep End (2008, 10) contends that, by failing to engage, there is an ‘increased risk of students … not gaining the mastery of the subject matter that comes from discussion and reformulation through explanation.’

My challenge was to involve Emma in the student learning process.

Intervention

Beginning by chatting with Emma, it was obvious that a lack of confidence was affecting her ability to verbalise her thoughts in class. I therefore decided to include more pair-work in my sessions providing Emma with a relaxed setting to express her views. I also used the wall-debate which is fun and involves everyone.

Evidence gathered

Emma became more talkative in the pair-work. She recently made her first contribution to the general class. I was really delighted and I think that she was too.

Implications for future practice

1 Get to know students: understand their perspective;

2 Adapt teaching methods to student needs;

3 Patience: I now appreciate that it takes some students longer than others to settle into a group.

In at the Deep End – Starting to Teach in Higher Education. 2008. Cork: University College Cork.

Aidan Flanagan

Sociology

“The Written Word is a Lie?” Assessing Competency in Language Use in Sociology

The challenge I identified in my tutorial was in the form of a written assessment for my students. The assessment was a sociologically themed passage of writing containing a statement at the top and sections in the passage directly related to that statement, and also containing sections that were sociologically themed, but not directly related to the statement. The idea of this assessment was to improve the language use competency of my students. This assessment was conducted in a one hour tutorial and marks were given after correcting the assignments, to each student. This use of a written assessment outlined the importance of the proper use of language when writing assignments in Sociology for students. Student learning was achieved adequately by judging the fact that, with the exception of two students, my class achieved high marks in this assignment. The learning process tied in with second level education practices, in the sense that there were clear unambiguous answers to the assessment, thus giving a context of an adequate learning platform, designed to meet the needs of students in improving language competency. Following the discussions with my students’ post-outcome of the assignment, I outlined and discussed the importance of language usage and gave advice towards improving student’s future written assignments.

Ashling Murphy
School of Nursing and Midwifery

Effective Communication between Mature Students and Teacher

Aim: The following discussion will outline a challenged faced in teaching practice. The challenge which I identified in teaching practice was the difficulty in establishing effective communication between mature students and a younger teacher. Interaction between teachers and students is the most important factor in student motivation and involvement (Walsh, 2013). The opportunity to communicate effectively both at a formal and informal level is highly influential to the learning process. Intervention: One strategy that can be applied to improve classroom management is creating a more student-centred lesson. While the majority of teaching is lecture-based (Sezer, 2010), research has shown that students engage better with interactive and stimulating lessons (Sezer, 2010). Students appear more interested in topics where an interesting mode of teaching is applied. Research also shows that students tend to be less disruptive during class if they are more engaged in their own learning (Sezer, 2010). The teacher implemented an intervention consisting of a questionnaire with five questions. Following the collection of the questionnaires a lesson plan was created. The lesson plan addressed the specific areas addressed by the students. Findings: The intervention itself provided a good insight into the preferences of the students in the group. It facilitated the teacher the target the lesson plan to their specified needs, it also enhanced communication as discussion followed the questionnaires.

Eoin O’ Callaghan

School of English

“We Have Ways of Making You Talk”: Fostering Student Participation in Third-Level Education

While it is the aim of every third-level lecturer or tutor to foster integrative learning and original thinking in their classes, the above goals are only made possible by first prioritising student participation. As Askel-Williams and Lawson have shown, there is a very strong connection between discourse and learning. The very act of verbalising ideas, and making them as concise as possible, is fundamental to collaborative knowledge building (qtd. in Goodyear 359). However, this often proves an obstacle; I myself have encountered difficulties in prompting students to voice their opinions in class, and it is this challenge (and my subsequent intervention) which I have made the subject of my presentation. I will discuss my efforts to increase opportunities for learner involvement and to create an atmosphere conducive to student discussion. My methodology draws upon notions of space and positioning in the classroom, as well as the usage of the SETT framework in a tutorial environment. Ultimately, the effects of this intervention on student learning will be examined and rated. The implications of this analysis will not only reap benefits for my own understanding of the relationship between teaching and learning, but for the understanding of those in this graduate class.

James Sweeney

History (International Relations)

Assessing student progress through continual discourse

A variety of learning techniques were introduced to the classroom environment of approximately 12 students over the course of 4 weeks.

This format was undertaken to instill basic yet unavoidable principles in the students that they would need to build on to successfully complete the course.

These primarily included, a structured lesson plan enacted by the tutor concerning the topic in question followed by a question and answer session at the end of class. Subsequent in class discussions on a weekly basis of weekly assignments, followed by extended learning periods and teacher echo culminating in a written essay on the given topic.

What was found was that students who are introduced to a topic in a structured manner had a limited understanding of the topic in question. While by spacing out the discourse, student formulated their own conclusions and actively debated the ideals of others in a constructively lead conversation. Intervention by the tutor during this period lead to a greater quality of final essay and a happier environment for all.

The significance of these are that continual discourse and weekly chances to check and guide student progress create a better learning environment that allows for a mixture of assigned and personal interest driven study.

Margaret Buckley

Applied Social Studies and History

Quizzing Interaction: Experimentation with Participation

The challenge that presented itself during my teaching was the lack of participation during classes. Currently, I teach forty-two first years divided equally between two classes. The topic being taught is politics and social policy. With a topic like this, participation, interaction and discussion are vital to ensure an understanding of the subject. For practical student learning to occur, it is not enough to simply “talk at them” or to tell the students about the material. Developing critical thinking and opinions surrounding topical issues are almost as important as knowing the material, to accomplish this effectively, students need to engage in class. To address this issue, I decided to experiment with an activity in class. The activity I chose was to have a “Celtic Tiger Table Quiz” (the Celtic Tiger was the topic being covered that week). I drew fifteen short, straightforward questions regarding the Celtic Tiger and informed the class that there were going to be prizes (in the form of sweets) for the most correct answers. Judging by empirical evidence after the quiz, the vast majority of students seemed to gain confidence after the quiz and appeared much more comfortable asking questions and participating in discussions and debates. In the future, “fun” exercises and activities like this one will be incorporated into teaching as they; require participation from the entire class so nobody is excluded; increase interaction and build confidence.

Samantha Cushen

Food and Nutritional Sciences

Enhancing Engagement and Class Participation

Introduction

This study examines my primary teaching challenges and methods I have used to overcome them. Students present to me with varying levels of knowledge, motivation and interest in the subject matter I teach. How do I maximize active learning in a group of students, motivate and retain the student’s interest in the subject matter?

Methods:

I set out learning objectives at the start of the lecture. I assigned students to groups of two or three for their assessment. Each group presented to the class, on completion of their assessment. I ensured I used various teaching methods to enhance student participation and facilitate all types of learning.

Results:

I obtained feedback using a one-minute paper. The students identified two areas that they needed further information or further clarity. Students reported that they found active learning more interesting and they preferred working in pairs for this assessment. Students participated more, there was a lot more discussion flowing freely and overall students appeared relaxed and engaged.

Conclusion:

The evidence told me that the majority of students retained more information about the subject if it was taught in a practical or tutorial format rather than a lecture format. It also encouraged more dialogue.

Elsa Giraud

Chemistry

Encouraging experimentation in practical classes
I am demonstrating Inorganic Chemistry practicals to second-years Chemistry and Biochemistry students. My challenge was to get the students to experiment for their own understanding, not just because they had to do so. Rushing into the experiments and/or letting the students work by themselves appeared to be not profitable for their understanding as they had a lot of results but no ideas of how to analyze them. As I had to demonstrate the same experiment several time to different students, I tried several approaches and compare them in order to find which one lead to the best result. Hence, each practical was cut in different logical sections. At the end of each one, I gave the theoretical background required for calculations, linked experiment to daily-life examples and presented the outcome of the next section. Evidence that this was working is that their lab reports were getting better and showed logical thoughts. Also, students were able at the end of each experiment to link the different sections and understand why the protocol is made that way by talking to each other. Also, they were willing to understand and did not hesitate to require my help when needed.

Michalis Poupazis

Music

A Multicultural Mature Students’ Case: Dissatisfying Scholarly Flavours of Imagery.
The social and national diversity found in 21st century UK and Ireland’s higher education has escalated to unfamiliar and perhaps exotic dimensions. Such status found in lecture theatres, at an undergraduate level, is underlined through scholarship (Bennett, 1995; Nieto, 1999, 2000, 2005; Gurin-Nagda-Lopez, 2004). Although recent, the published literature, staggers at the fast growing pace of this phenomenon. This paper endeavours to fill, or at least update, such aforementioned scholarly latencies.

The challenge that this paper looks at is the imagined unmet academic perceptions of six mature students within a lecture room, the educator’s intervention, the outcomes of his efforts and the prologue of learning aftermath.

Looking at a UK-based University and a specific lecture room, this paper targets the multicultural-mature-students within it. This setting is chosen as it best answers the question posed to the author. Methodology involves qualitative data collection through unstructured interviews, and empirical data collection as the basis of immersed participant observation. Data and outcomes are analysed in relation to Walsh’s (2006) fourteen “interactional features”.

After explaining/illustrating the setting and the participant sample, this paper will present its findings while discussing what is really important for student learning echoing this challenge.

References

BENNETT, C. I. (1995) Comprehensive multicultural education. Boston: Allyn & B.

GURIN, P., NAGDA, B. R. A., and LOPEZ, G. E. (2004) The benefits of diversity in education for democratic citizenship. Journal of social issues, 60:1, pp. 17-34.
NIETO, S. (1999) The Light in Their Eyes: Creating Multicultural Learning Communities. Multicultural Education Series. New York: Teachers College Press.
NIETO, S. (2000) Affirming diversity: The sociopolitical context of multicultural education. New York: Longman.
NIETO, S. (2005) Affirming Diversity: The Sociopolitical Context of Multicultural Education. Mylabschool Edition. Boston: Allyn & B.
WALSH, S. (2006) Investigating classroom discourse. London: Routledge.
Alexandra Ntemiri

Microbiology Department

Using multicultural classroom to motivate learners
Although I have not instructed my major in a class I consider the teaching experience I had from language teaching of great value for any future teaching I undertake . This is because the concerns and thoughts that arose from my experience evolved around the teacher-student relationship, the cultural aspects of a multinational class and how learning can be facilitated through creating our “class culture”. My experience in teaching is based on teaching my native language, Greek, to foreigners that had immigrated to Greece and were interested in learning the language as a tool for integration and job seeking. I tried to engage into an interactive relationship with my class by enabling dialogue over the goals and perspectives of teaching. Drawing on my students’ heterogeneous cultural and educational background I tried to set a starting point of learning common for all the class which facilitated motivation and learning.

Hazzaa Alshareef

Computer Science

Encouraging interaction: decreasing monologue
Involving in scholars learning process will result in a number of challenges that teachers may face. Sure, these challenges are depending on some factors such as: teaching context, students’ interest and teachers’ ability. However, I believe one of the most important challenges in teaching undergrads could be encouraging them to interactions in the class. That's because, traditionally students get used to listen only from teachers not to take part in the class. From the other side, teachers could figure out how far the students achieved the learning outcome; furthermore, what did they understand from the session and what they did not. Dealing with this challenge can be done using different strategies, then collecting evidences that show the impact of the implementation of these strategies. For instance, introduce methods or technologies to ease the understanding of the given topic. Or give students a tiny task to fill up what they had yet to understand. Regarding collecting evidence, a voice recording idea could be used as well as start up an open discussion where all students get a role in this discussion. In my case; since I did not teach undergrads yet, I will imagine what I would do to deal with this challenge.

Siobhán O’Byrne

Law

Encouraging student participation in a family law tutorial
This powerpoint presentation details the challenge of ensuring that all students attending a family law tutorial participated and were involved in the discussions surrounding the subject matter of the tutorial. To begin, the factual circumstances of the tutorial are described. It continues with an illustration of how the student’s reluctance to participate in the discussion reduced the tutorial to an extension of the lecture that had already been experienced on the subject matter, rather than reinforcing and expanding on the knowledge already taught in a meaningful manner. Having described the challenge involved, it goes on to explain how structuring the tutorial in a manner that allowed for smaller group discussions on specified aspects of the subject matter encouraged a greater involvement of the students when the entire group discussed the subject matter. Finally, the influence that employing such an intervention on the outcome of the tutorial, in terms of learning and satisfaction for the students and tutor alike, are set out throughout the presentation.

Seyed Mohammad Amin Mousavinejad

Business Information Systems

The impact of having two sets of practice examples on keeping students interested for computer science labs

In the area of computer science and information systems, many subjects need the lab work. Students need to practice the theory with computers and learn the problems and benefits associated with each topic.

In this context few types of students could be identified based on their computer background, interest in the subject and grasping the computer logic. Problem appears as a result of having the same practice for everyone as it will be hard for some students and simple for some others. The stronger students become bored dealing with simple practices, which causes an increase on their absent rate and reduction of their communication with lecturer or tutor, because they think they are not learning enough in this class.

The intervention made by having extra hard to solve questions ready for the stronger students and spending extra few minutes for each of them to give them the feeling of uniqueness, care and friendship and keep them motivated.

The increase of the number of question asked by these students and decrease of their absence rate could be name as the success factors for this intervention; I also believe this style could be used in my future lectures and tutorials.

Mark Kennedy

Physics

Quantum Mechanics: The Unintuitive Logic

Teaching Quantum Mechanics is, by the nature of the subject, one of the toughest subjects to teach. It requires students to abandon reason and logic and relearn how the world works. To be able to convince a student that an electron can both be a wave and a particle at the same time requires a deep understanding of student learning, as a teacher will need to address coherently what the student will propose as “common sense”. I will present in my oral presentation how I was lost in the sea of imaginary numbers at the beginning of the tutorial session, and how I resolved my problem of getting the students to trust me and abandon common sense. The results of simply letting students answer their own questions proved particularly useful, as it forced them to start thinking in the new, illogical way.

Claire McGrath

Department of History

Making connections in an interdisciplinary programme
The challenge I identified in Assignments 1 and 2 was that of making an interdisciplinary subject relevant and comprehensible to students. I am not presently a teacher so this is a hypothetical intervention. I would be teaching a course in Early Irish Law to ten to twelve students (based on the class size when I took the course). Teaching would take place entirely in the classroom, supplemented by a weekly tutorial. There would be some guest lecturers as the topic is multi- and inter-disciplinary, involving early and medieval Irish history, law and literature. As such, the course is aimed at students of history. It is a challenge for student as well as teacher as it requires the integration of a number of branches of knowledge (medieval law and literature) with previous knowledge (medieval/early modern history).

In order to optimise student learning, I would have to focus on student understanding. In 'Teaching for Understanding: Questions to Ask Yourself and Your Students' (New Horizons for Learning, http://education.jhu.edu/PD/newhorizons/strategies/topics/teaching-for-understanding/questions-1/index.html, accessed 8 February 2014), Chris Ongar describes a number of processes found to develop and assess students' understanding, which I will examine in the context of the hypothetical class.

Rosemary O’Sullivan

Law

 Active student engagement and success in achieving Learning Outcomes
The purpose of this presentation is to reflect on the importance of active student engagement and its effects on learning outcomes.

In my second year of college I attended a law tutorial in which the tutor did not facilitate interaction between students. Instead, students directed their answers to the tutor, rather than engaging in discussion with their classmates. It led to a handful of students dominating discussion.

In order to facilitate student interaction, it helps to have a discussion early in the course about the characteristics of effective discussion and teacher-student exchanges. It may help to make clear how and why too much communication from one student inhibits the learning of others. Also, in order to facilitate interaction between students the tutor could ask students to comment on a previous student’s comments; redirect a student’s question to the other students or collect multiple responses to the same question.

Participation norms are established early in the course. If a teacher holds fast to hearing from lots of student’s right from the start, that norm will be established and can be maintained throughout the course.

Fiona Clancy

Spanish, Portuguese and Latin American Studies

Getting the Students to Engage: The Debate Approach

This paper outlines my experience of teaching Spanish to First Year students at beginner’s level. It describes the difficulty I initially encountered in getting the students to interact with one another in the classroom setting, and the steps I took to try to overcome that communication obstacle. By engaging the students in a structured class discussion, based on three different set texts pertaining to the Spanish Civil War, and getting them to argue their individual cases with the rest of the class, I learned that motivation and enthusiasm for the subject matter are very effective tools for overcoming timidity. I was thus able to help my students to interact more freely with one another and gain confidence in speaking in front of the class.

Fionn Woodhouse

Drama and Theatre Studies
Using practical life experience to enhance student learning

In my role as a Postgraduate student I have realised that there is some tension as I feel do not have the required level of theoretical/academic knowledge in the area's that I am interested in/being asked to teach in. However I feel that I have relevant practical experience having worked in Applied Drama for the last ten years to be able to channel the discussions that will take place during the classes.

So the question I feel is how to apply my practical experience to enable the students to reach the learning outcomes required for their course.

In reflecting on this I have come to realise that in all my teaching as an educational workshop facilitator or youth theatre practitioner I constantly rely on my past personal life experiences to illustrate a point or highlight a common theme. To bring this skill to a third level context is a case of having confidence in the validity my own experiences and examining how they might be applied within the themes of the classes.

In the class in question as my primary role was to facilitate and mark work presented by the students. In getting the students ready for the presentations I was able to add to their knowledge in ways that assisted them in their presentation ie use of the portable projector. This made their learning experience during the presentations much more focused on their own work. Evidence of this is shown in the ease of using the technology during student presentations.

Going forward I expect to use skills that I gain in various contexts to the benefit of students – I feel that it is important that you can 'connect' with students and that in accessing my personal practical experience and relating this to student concerns/questions/inquiries I can facilitate a deeper student learning.

Niamh O’Mahony

School of English

Lack of engagement: Remedy for improved student learning
This presentation interrogates the lack of engagement among tutorial students and investigates ways of remedying this in the classroom. Engagement is an enduring problem in tutorial style teaching as reported by Keddie and Trotter (1998) and Ramsden (2003), and finding a solution to this problem is fundamental to enhancing the student experience and learning.

To remedy this problem with my students, I inaugurated a series of group work activities and assignments and tested their effectiveness both in terms of syllabus progression and student engagement. Introducing these activities to class times was revealing both of role and responsibility as a Tutor and in terms of student responsiveness. Taking on this challenge improved my performance as an educator by increasing personal confidence and improving overall productivity within the classroom.

POSTER PRESENTATIONS
Karen O Leary
Applied Psychology
Enhancing Engagement and Learning in Psychological Research
The greatest challenge I have encountered with my undergraduate students involves their level of interaction and engagement with each other and their assignments. Engaging with material in tutorials is essential for learning about and completing mandatory research projects. I therefore wanted to enhance engagement and collaboration to facilitate learning. To do this I first split the group of 20 students into smaller groups and assigned focused tasks to each. Initially each student had to work independently to generate information; this was then presented to their group. Each student in the group then had an individual task as part of the overall aim of developing a psychological questionnaire from this information. These tasks allowed the students to work individually and together to achieve a common aim. The groups presented their work to the tutorial group at the end. The students seemed to engage much more with the material and their group using this approach. This was evidenced by the level of discussion and idea generation, as well as the presentations given at the end. I will implement this more structured approach, with clearly defined tasks and outcomes, in my future practice to enhance student engagement and learning.
Laura Lee

School of Applied Psychology

Small Changes, Big Differences

Teaching in higher education is undoubtedly a rewarding process but can pose challenges at times. My teaching experience has involved working as a demonstrator with small groups of first year undergraduate students studying Research Methods and Statistics in Psychology. When planning how to teach most effectively, many variables need to be considered. In my teaching experience, some of the most important of these variables have been the motivation, interest, and engagement of my students. For me, difficulties have arisen when students were reluctant to engage in their coursework to a sufficient extent. This had a knock on effect on their engagement in demonstration sessions with students reluctant to engage with both me and each other. This lack of motivation and engagement had a clear negative effect on student learning. Strategies employed to overcome these difficulties will be discussed with an emphasis on the effect this had on student learning.
Maria Kelly

School of Pharmacy
Reinforcing Learning in Feedback Sessions
Background

Practical demonstration of skills learned during lectures forms part of the third year Clinical Pharmacy module. Laboratory work is held once weekly with half of the year attending each week. Students are required to dispense three prescriptions during these sessions. One of three prescriptions is marked, constituting part of the end of year mark for that module. There are approximately thirty students in each practical class. The class lasts for three hours. At the start of the year, the class was run as a 2.5 hour practical followed by 30 minutes of feedback.

The challenge that I faced was one of ensuring that the students were aware of the vital learning points from each of the sessions. I was also unsure of how to guarantee that weaker students gained as much learning from the experience as stronger students.

Objective

To ensure that the pertinent points of laboratory practical’s are understood.

Method

Modify the structure of the laboratory to a 2 hour practical with 1 hour of feedback.

Results

Improvements noticed in the learning of students as demonstrated by the marks obtained for dispensing prescriptions.

Discussion

Modification of the structure of the class has facilitated greater student learning.

Aoife Coffey

School of BEES

First year biology labs- dealing with varying levels of background knowledge in a practical class.

This issue I identified was the varying levels of background knowledge I was confronted with when demonstrating for first year practicals. It was sometimes difficult to keep everyone working at the same pace and lack of confidence meant that some students would fall behind. I found this was often due to a reluctance to start the experimental protocol without one to one guidance and/or a reluctance to ask questions. By changing my approach to teaching the practical I hoped give students confidence in approaching and starting the experiments and to overcome their reluctance to ask questions. I implemented two changes in the way I taught the practical. Observational evidence collected showed that there was a general improvement in the experience and performance of the students. Going forward I will take what I have learned from this change in my teaching methods. While the intervention I implemented was relatively small scale its success has given me more confidence in my role as a teacher. I feel that in the future should puzzles or challenges arise within the teaching and learning setting I would have the confidence to try different approaches to solve them.

Elaine Carroll

Chemistry
Tutorials: Newton’s Third Law in Action

The aim of this poster is to show how I dealt with issues that arose while teaching tutorials, over the course of a 12 week semester, in the physics department (as a first year PhD student) in the University of Limerick. The main issues that will be highlighted in the poster are: absenteeism, the level at which to pitch the tutorial and improving students’ attitudes to learning. I will also summarise the outcomes of the interventions I undertook and what I learned from this experience and how it has benefited me in the role of an educator.

Xi Cao

Chemistry
Student interaction: increasing motivation

In this poster, the challenge of “nobody answers the questions in the class” is discussed. This problem related to the student learning directly, since it can reflect the extent of learning rapidly and obviously. I hadn’t had the experience of teaching, so I will use 2 examples from my class and my friend’s class to claim this topic. Some points that I concluded from the two classes and from my imagination are also presented, such as the factors that influenced the motivation of the students and how to overcome this challenge.
Rachel Murphy

History/Digital Humanities
Rethinking historical research
This poster identifies some of the issues that may arise when teaching on the MA in Local History at UCC. It commences with a description of the typical profile of a class, the classroom set-up and other practical considerations. Having provided some background, it goes on to identify some of the key difficulties that can arise when teaching mature students how to study history in an academic way, and some of the challenges of encouraging them to rethink the ways in which they interpret and present their historical research. Following an outline of the issues faced, the poster describes some of the interventions that might be employed to address these challenges. It then suggests ways of building in checks to ensure that the described interventions are successfully addressing these challenges. The poster concludes by discussing how effective such interventions may be.

It should be noted that the poster is based on issues and interventions identified prior to teaching on the course, rather than as a result of having taught on it.
Karen McCarthy

Microbiology/Alimentary Pharmabiotic Centre
Analysis of scientific learning, from primary level to third level
Science communication and teaching has undergone many changes in recent years. Based upon my experience as a microbiology student, I have sought to implement a new and fresh approach to teaching science to students, and I discuss this approach on 2 different student categories: primary level attendees and third-level attendees.

Through my interactions with these categories, I have identified common issues amongst learners, in particular regarding vocal understanding and verbalization of difficulties in learning. On identifying this issue, I have sought to intervene and resolve these issues amongst the students, and reflect on the changes which have followed.

Siobhan O'Sullivan

Food and Nutritional Science
Teaching lab techniques and answering questions on unfamiliar topics in laboratory practicals

I demonstrate for 1st and 2nd year nutritional science students. Due to the fact that I am new to nutritional science, having previously done a physiology degree and a biomedical science masters, I found it challenging to answer questions and teach students techniques associated with these practicals. This relates to student learning as if I cannot provide sufficient answers to the questions, the students may not understand what they need to do in the practical or why they are doing it. I overcame this challenge by taking the time to do background reading on each practical and by discussing each lab with the lab technician. By reading the practical reports after each lab I was able to see whether students were having trouble with the material. In doing this, I have become more confident demonstrating in the lab and this will help me in the future if I need to demonstrate in 3rd and 4th year nutrition labs.
Serena FitzGerald

School of Nursing and Midwifery
Enhancing Class Participation and Engagement when Teaching Larger Student Groups
The aim of this poster presentation is to address a challenge which the presenter encountered while teaching in higher education, and how it related to student learning. The presenter will illustrate how the challenge was addressed, what evidence was useful in reflecting whether student learning had improved, and what implication this had for future practice.

This specific challenge involved teaching a large number of students (>150) in a tiered auditorium, while also attempting to incorporate group work. For this specific teaching challenge, the presenter understood that teaching in larger groups can not only be difficult for the teacher but also for the students. The presenter used different teaching techniques to help create a more relaxed environment that allowed the students to freely engage in both the lecture and group work. These techniques included strict time management, the presenter being highly familiar with the lecture topic, repositioning the students throughout the auditorium for group work, brainstorming, and reflection.

In future practice the presenter would continue to use these techniques as it gave the students motivation to learn, the confidence to interact with the class, and to discuss their questions in a safe environment.

Rory Villiers

Physics

Breaking down the cycle of communication breakdown

The most difficult challenge I encountered in my teaching has been actually trying to understand the students questions especially trying to discover what they actually understand or misunderstand and essentially trying to see things from their perspective. Probably the most common example of this problem is when a student asks a question, you spend a few minutes explaining what you think they are asking only to end up with them looking back at you more confused than before you had "answered" the question. This leads to both the student and myself being frustrated and eventually as the course progresses and becomes more complex the gap between the student and teacher becomes even larger and the problem becomes greater. To address this problem I took a number of steps including listening more carefully to the students, engaging in back and forth dialogue with them to further clarify problems and opening up questions as discussions that the entire class can contribute to.

Ciarán O Leime

Anatomy and Neuroscience

Bioinformatics and IT: Easy access is key.

The challenge in these assignments is described in terms of the students learning experience as opposed to the teachers teaching experience. These assignments refer the learning experience of biomedical science students studying bioinformatics. Bioinformatics involves the use of computer software to examine how closely related DNA and protein sequences are. The difficulty for the students came from the lack of knowledge and understanding of the software programs needed to align and examine the relationship between DNA and protein sequences from different species. The classes were set up such that the students received good lessons on the theory of these software programs. The students clearly understood the concept of sequence alignment however when asked to describe how to go about the DNA or protein sequence alignment using the software the students were unable to do so. The solution to the problem was to allow students to interact with these software programs both in a practical session with a demonstrator and on their own free time on their personal computers. After two or three weeks of getting access to the software packages within a formal demonstration setting and in their personal time, students showed clear improvements in understanding and using the software.

Jerry Murphy

Applied Social Studies
Assistive Technologies as Learning Tools

The object of this exercise is to ascertain the positive effects of assistive technologies (AT’s) on the quality of retention of third level students with learning disabilities. This study is set in the context of the Certificate of Contemporary Living (CCL) class in University College Cork. This group consists of twenty one adults whose ages range from early twenties to late forties and whose level of cognition is just as diverse. While one may argue that the course does not exert a significant challenge from an academic perspective, it nonetheless promotes invaluable tuition as it focuses on helping students to develop strategic skills to promote self-reliance, independence and increased participation in society. Viewed from this perspective, one could argue that the course assumes a greater relevance for these students than most courses undertaken by their non impaired peers as it is about inclusion and not just about mere academic grades.

Rapid technological advances in e-learning allow significant scope for student participation which introduces a fun element to the learning process. The exercise examines the benefits of an intervention, specifically an electronic learning tool such as Read and Write Gold, which enables self-selected cartoon images to accompany a given term, as well as an audio description in the case of a hearing impaired student. Results imply a measurable improvement in retention and enjoyment of the activity.

Elaine Barry

Physiology

Improving the effectiveness of Laboratory Sessions
Laboratory sessions are intended enforce and add context to material learnt as part of student’s lecture series. Unfortunately, this leads to some students believing that these sessions are a waste of their time and are predisposed to be inattentive and uninterested. These lab sessions, if organised properly, can greatly improve understanding, interest, memory and ability to apply concepts to real life situations. This in turn will help students when doing examinations, which for many is their sole focus. It is therefore very important to challenge these preconceived notions by creating an environment that is very different from their classes in the lecture halls where they are expected to sit quietly and take notes. Students respond better to an interactive, busy environment with regularly changing tasks. Especially as lab sessions can be long and expecting students to concentrate on one thing for 3 hours without speaking or losing focus is unrealistic. Long slide presentations are replaced by discussions broken up by aim focused tasks. Students who have engaged with the topic and solved problems on their own and as part of groups of different sizes are more likely to have profited from the many advantages offered by lab sessions.

Nicholas O’Riordan

School of English

Teaching mixed ability classes

My paper focuses on a problem faced by many tutors in the humanities, particularly in first year as the lower CAO points for the courses allows for a greater range in ability amongst students. This year, the 2013/14 academic year, the School of English introduced a new curriculum, which devotes a third of the teaching week to critical theory, an area of English often not dealt with until further years. This advanced course has proven difficult for some students with the abstract nature of theory arguably best learned through discussion and conversation. As some students comprehended the theories easily through the lectures and extra reading, some still found difficulty with the topics and my challenge was to strike a balance between keeping the higher level students intellectually stimulated whilst devoting enough time to the weaker students.

I will present my methods for dealing with mixed ability classroom situations and explain how my approaches have affected student learning and created a more inclusive and mutually beneficial learning environment.

Sharon Cadogan

Epidemiology and Public Health
Encouraging Peer Learning

The problem: A key problem when teaching is the lack of interaction which poses many concerns for student learning. Firstly, identifying students not grasping the material becomes very difficult. Secondly, students who have an understanding of the material covered are missing out on the peer learning experience. Having a relatively small class (28 students) should create an ideal setting for effective teaching and learning.
Intervention: A class was prepared using a different approach, specifically peer learning. Given that the students were soon to be public health graduates, the intervention involved a skill that would be useful for the students’ careers. That is, delivering information to the public and other health care professionals. Students were split into groups of five and given a specific area to research on the topic. Over the following two weeks students presented their findings to the class using PowerPoint and any other required props. Each presentation lasted 15 minutes and was followed by a questions and answers discussion.

Evaluation: The teaching experience was greatly improved following the intervention. The class are more comfortable asking questions, pay more attention and seem to have developed a new interest in the module.
Danka Atanasova Kozareva

Anatomy and Neuroscience
Improved student learning – the result of student motivation or teaching approach
As a statistics teacher in an undergraduate psychology programme, I experienced great difficulties at explaining and facilitating students’ comprehension on the topic of probability theory. In order to examine whether the challenge was the result of lack of student motivation and effort to complete the work or due to my inability to transfer the knowledge in an adequate manner, I carried out an experiment in the classroom. For one of the tutorial groups, I provided homework exercises, which were to be given on a test during the subsequent week. For the second group, I changed my teaching method and provided homework exercises, different from those that were to appear on the test. I examined the test results, as well as the homework assignments. Based on the outcomes, I adapted my teaching approach and began collecting homework assignments on a regular basis. Students’ learning was improved and they experienced more enjoyment and satisfaction from the class.

Luke Kirwan

History
Creating a learning environment conducive to historical debate
The discipline of history is an ongoing discourse, with the students expected to develop the ability to critically interrogate sources and engage in reasoned and thought out debate with their peers. The former is assessed through essays and other monologues, but inculcating the confidence to engage in discourse with their peers is not as readily imparted as stylistic and grammatical rules. The ideal situation to work on this is in the small tutorial groups that are provided for all history students. This is not an easy task, as it requires students to make the transition from the passive learning that has been with them for the majority of the educational lives to a more active role, where they have the ability to direct and shape the classroom learning environment to their needs. There is also a difficulty in getting students engaging in debate, as often they still have not fully grasped the concept that there is no “right” history, that there are multitudes of interpretations of events, and that the core of historical debate revolves around using sources and concepts to back up personal interpretations. This paper proposes to examine methods of encouraging classroom debate amongst second year undergraduate history students, and will look at both the methods a tutor could employ and problems or issues that may arise.

Sander van Lanen

Geography
Raising student confidence to enhance interaction
Struggling with student participation and involvement in European Studies in different classroom settings inspired the trial of two methods to increase both. One method involves the emphasising of the teacher’s lack of knowledge of the Irish context, including the exaggeration of this lack of knowledge, with the goal of promoting student confidence and awareness of already acclaimed knowledge and experience. The other method involves the formation of groups within the tutorial to discuss a certain topic, before having individual groups report back to the class about the results of their discussion, asking different reports from each group to prevent copying, this will raise confidence since students are discussing with peers instead of the teacher. The reports will hopefully give them confidence by acknowledgements given by the teacher and other students.
These interventions have been carried out with minor success in the first case and more success in the second case. Both have their strengths and weaknesses, but both will stay useful in further teaching and learning experiences since they break down barriers between teacher and learner in different ways.

LIST OF ATTENDEES FEBRUARY 27, 2014
	
	Last Name
	First Name
	Department

	1
	Alshareef
	Hazzaa
	Computer Science

	2
	Barry
	Elaine
	Physiology

	3
	Behnke
	Marina
	German

	4
	Bracken
	Lydia
	Law

	5
	Buckley
	Margaret
	Applied Social Studies and History

	6
	Cadogan
	Sharon
	Epidemiology and Public Health

	7
	Carroll
	Elaine
	Chemistry

	8
	Clancy
	Fiona
	Spanish, Portuguese and Latin American Studies

	9
	Coffey
	Aoife
	School of BEES

	10
	Cushen
	Samantha
	Food and Nutritional Science

	11
	Fitzgerald
	Serena
	School of Nursing and Midwifery

	12
	Flanagan
	Aidan
	Sociology

	13
	Forde
	Louise
	Law

	14
	Giraud
	Elsa
	Chemistry

	15
	Kasraian
	Laleh
	Business Information Systems

	16
	Kelly
	Maria
	School of Pharmacy

	17
	Kennedy
	Mark
	Physics

	18
	Kirwan
	Luke
	School of History

	19
	Konstantinidou
	Nina
	Microbiology

	20
	Kozareva
	Danka Atanasova
	Anatomy and Neuroscience

	21
	Lee
	Laura
	Applied Psychology

	22
	Lennon
	Karen
	Occupational Science and Occupational Therapy

	23
	Macklin
	Ross
	School of BEES

	24
	Mawe
	Timothy
	Philosophy

	25
	McCarthy
	Karen
	Microbiology/Alimentary Pharmabiotic Centre

	26
	McGrath
	Claire
	School of History

	27
	Morrissey
	Kellie
	School of Applied Psychology

	28
	Mousavinejad
	Sayed Mohammed Amin
	Business Information Systems

	29
	Murphy
	Aisling
	School of Nursing & Midwifery

	30
	Murphy
	Jerry
	Applied Social Studies

	31
	Murphy
	Rachel
	History/Digital Humanities

	32
	Ntemiri
	Alexandra
	Microbiology

	33
	O Leime
	Ciaran
	Anatomy and Neuroscience

	34
	O'Bryne
	Siobhán
	Law

	35
	O'Callaghan
	Eoin
	School of English

	36
	O'Leary
	Karen
	Applied Psychology

	37
	O'Mahony
	Niamh
	School of English

	38
	O'Riordan
	Nicholas
	School of English

	39
	O'Sullivan
	Kevin
	Law

	40
	O'Sullivan
	Rosemary
	Law

	41
	O'Sullivan
	Siobhán
	Food and Nutritional Science

	42
	Poupazis
	Michalis
	Music

	43
	Power
	Sean
	Accounting & Finance

	44
	Rehan
	Ahmed
	Electrical Engineering

	45
	Repar
	Lana
	Food Business and Development

	46
	Sweeney
	James
	History (International Relations)

	47
	Van Lanen
	Sander
	Geography

	48
	Villiers
	Rory
	Physics

	49
	Whittaker
	Sean
	Law

	50
	Woodhouse
	Fionn
	Drama & Theatre Studies

	51
	Xi
	Cao
	Chemistry

NOTES

