
Anki Flashcards: A University of Saskatchewan Royal

College Study Resource

Jasmine Hasselback (PGY4, University of Saskatchewan)

When it comes to exam studying, there are many approaches to learning. The

making and using of flashcards is a common one. With the digital age there has

been a transition from index hardcopy flashcards to web based databases.

In the fall of 2013 some residents at the University of Saskatchewan

systematically looked at various flashcard applications that were on the market

and compared them. There was a clear winner – Damien Elme’s Anki.

Anki uses two key concepts in its algorithm development which makes it

technically better than most: active recall and spaced repetition. It is almost

completely free, with applications free online and on nearly all handheld devices

(the one exception is that there is a one-time fee for Apple handhelds), making it

one of the most affordable options on the market. It is also amazing at

synchronizing across platforms meaning you can start a study session at your

desk, continue the same one on your phone on the bus ride home and then

finish it while sitting watching a re-run of Friends on your tablet. And finally,

decks can be freely shared with others allowing for collaborative database

building.

Studying principles

Active recall is what flashcard studying is all about. This is the practice of asking

a question and then having to answer them based on memory. This is in contrast

to passive studying, where you are simply reading, listening or watching

something. Active recall has been demonstrated to be crucial in strengthening

memory.

Spaced repetition is what puts Anki a peg above the rest. Spaced repetition is
the idea that we learn better and have better recall if you review material spaces

over time rather than studying the same concept multiple times in one session.

Anki uses evidence-based spaced repetition timelines so that you are

reintroduced to an idea (a flashcard, or set of flashcards) at the right time.

What this practically means is that once the cards have been built and you are

studying from the deck as you go through you are asked by Anki how “good” you

felt about knowing the answer. The better you feel, the later it will be until you

see that card again, the worse you feel, the sooner it will be until you see it

again. So you review the areas you are weaker in (also likely the areas you like

less) more often and less often the areas you know well, but always with a gap

between each time you see the same card in keeping with the concept of spaced

repetition.

Building a database

With all this in mind the U of S residents decided to start building a flashcard

database of Public Health flashcards in Anki. The ultimate goal is to use these

flashcards for Royal College Exam (RCE) studying, but the same cards can be

used for studying for course exams, practice writtens and orals and more.

At this point the U of S has built up a database of nearly 2000 cards and we have

only been building cards for about one year. The cards are built based on the

academic half day curriculum, but cards have been added based on online

courses, webinars, self-studying and more.

Sharing across residents and programs

The U of S decks are shared online. Each deck is name using the format “USask

PHPM – Title” so searching the online database of decks using “USask PHPM”

should bring up all the decks we share.

There are limitations to sharing these decks. The cards are not perfect – there

may be typos or questions that do not make sense for those who download

them. There are gaps in subject matter. There may be cards on topics that are

not relevant anymore, or may be out of date. In short, we ask that users be

aware of the limitations that can and do exist.

How to actually use Anki

There is one major issue with Anki – it has a steeper learning curve than some of

the more expensive and less useful flashcard applications. This does not mean

that those who are technically inept cannot use it, it just means they will need to

take some extra time to be able to take advantage of the resource.

I will not address how to actually use Anki to in this article as Mr. Elme’s has built

a complete and concise library of materials to help you learn – there are videos

as well as written explanations of what Anki is and how to use it. You can learn

how to make cards, how to study them and how to both share decks and have

access to shared decks.

The U of S will continue to build our database and make it publicly available for

use. Please feel free to go ahead and look at what we have available on a

regular basis and steal at will, modifying as necessary. Also, please feel free to

build your own database and share.

If you have any questions please contact our chief resident at

saskphpr@gmail.com and we will get back to you as soon as possible.

Please be aware we will not advise on technical issues. Please use the available

Anki troubleshooting information and contact for those.

