

ChemicAble

Tangible Interaction Approach for learning Chemical Bonding

Mehul Agrawal, Minal Jain, Vikas Luthra, Ashok Thariyan and Keyur Sorathia

Flow of presentation

index

Current system of teaching chemistry

Alternative Methods of Teaching


ChemicAble


System design considerations

How it works


Discussion

Current way of teaching chemistry in India


Formation of NaCl by lewis dot structure


Current way of teaching chemistry in India

Chemical bonding is one of concepts students find most difficult to comprehend.

Abstract nature of chemistry.

No scope for exploration.

It is difficult to visualize.


Manipulating physical objects supports and develops thinking in children and hence tangible user interfaces might bring about expedited natural learning.

- Piaget's developmental theory

Tangible User Interfaces


Analytic framework on tangibles for learning

Augmented Chemistry - Tangible User Interface for Chemistry Education


AC system with back-projection screen


The rotation cube is operated with the right and while the constructed molecule sits on the center platform

Chemieraum - Tangible Chemistry in Exhibition Space


First-person perspectives of the interface

Usability test with pupils from secondary school

CheMO: Mixed Object Instruments and Interactions for Tangible Chemistry Experiments


Use of CheMO and detailed interactions

Concept of the Mixed Object - A MO pipette where the top is physical and squeezable, and where the bottom is a graphical representation of a glass tube


There hasn't been any significant work done in this direction specifically for the Indian context.

We try to leverage the concept of Lewis dot structure taught to Indian students and build upon that to develop a system particularly relevant for the Indian education system.

Introducing

ChemicAble


A tangible user interface that helps children understand ionic compound formation.

A tangible user interface that helps children understand ionic compound formation.

Exploratory in nature and promotes collaborative learning with fun.

A tangible user interface that helps children understand ionic compound formation.

Exploratory in nature and promotes collaborative learning with fun.

Interactive table-top interface in which first 20 elements of the periodic table are represented by 20 tokens.

Here is how it works


Fun with Chemistry Embedded Interactions Lab, Department of Design


Fun with Chemistry Embedded Interactions Lab, Department of Design

NaCl


Fun with Chemistry Embedded Interactions Lab, Department of Design

System Design Consideration

For Indian students


Learning through exploration, trials and failure.

Collaboration


Proceed in small steps

Feedback

Task Flow


Basic Setup of ChemicAble


User Testing

Aim of the testing was to observe and measure ease, engagement and understanding of the system for students of grade 8-10.

4 point likert scale was used in the questionnaire to be answered by the students and detailed observations were made.


Interaction with Dr. LN Gupta

It was presented to Dr L.N. Gupta, the chemistry teacher at Kendriya Vidyalaya.

He found it very useful and suggested addition of covalent and coordination compound formation to the system.

He also suggested showing a real ionic compound formation visually as opposed to showing that just through text and colour based feedback.

Discussion (positive points)

Collaboration- Students enjoyed exploration and they grasped the method of interacting with the table better when in groups than when alone.

Exercise Tool- Students used their prior knowledge of chemical bonding taught in class to figure out which atom to bring next.

Discussion (point for improvement)

Display penultimate shell in metals

Students found problems in deciding whether a metal had become stable or not.

The cause for this was that only the valence shell of the atoms is displayed on the table. So when a metal loses electrons its valence shell becomes empty and the octet stability of its penultimate shell is not visible.

Future Work

Addition of covalent and co-ordination compound.

Multi-modal feedback – accompanied by haptic and auditory response.

Transfer dependent on proximity of atoms.

