


GEF-animated: Flipping the Classrooms with FUN

LI Ming Kenneth, LAI Chi Wai Kevin, SZETO Wai Man, WONG Bon Wah Baldwin
Office of University General Education, The Chinese University of Hong Kong

GENERAL EDUCATION FOUNDATION (GEF) PROGRAMME

- In Dialogue with Humanity (UGFH1000)
- In Dialogue with Nature (UGFN1000)
- Study mode: lectures, home-reading of classics, and discussion in tutorials

12 whiteboard animations
have been developed to flip
the classrooms of the GEF
courses with
FUN!!


← Animations for In Dialogue with Nature
Animations for In Dialogue with Humanity →


WHITEBOARD ANIMATIONS

- ✓ 12 whiteboard animations in both Cantonese and English
- ✓ Student-centered and practical need-driven
- ✓ Tailor-made for the needs of the GEF courses
- ✓ Explaining complicated and abstract ideas
- ✓ Bridging the knowledge gap between the text and discussion
- ✓ 5-min online animation for self-paced learning
- ✓ Step-by-step illustrations with voiceover narrations
- ✓ Enriching students' learning experience
- ✓ Attractive and engaging

STUDENTS' FEEDBACK

- ☺ 91%: More interested in the topics
 - ☺ 96%: Better understood the texts
 - ☺ 96%: Clarified relevant concepts
 - ☺ 94%: Understood the prerequisite knowledge before going to tutorials
 - ☺ 89%: Helped discussion in tutorials
- (survey from 324 students in 2018-19 Term 1)

REFERENCE

LI Ming, LAI Chi Wai & SZETO Wai Man (2017) Whiteboard Animation: An Innovative Teaching and Learning Tool for Flipped Classrooms. In *New Innovations in Teaching and Learning in Higher Education*. Oxfordshire: Libri Publishing Ltd. Pp 159-175.

ACKNOWLEDGEMENTS

This project is funded by Micro-module Courseware Development Grants 2015-16, 2016-17 and 2017-18.

