
1 | P a g e

Considering two audiences when recording lectures
as lecturecasts

Brandon I. Collier-Reed

Centre for Research in Engineering Education & Department of Mechanical Engineering,

University of Cape Town, South Africa

brandon.collier-reed@uct.ac.za

ABSTRACT

This article presents the outcome of an investigation into the provision of lecturecasts to

students. The objective was to ensure that both those who attended live lectures of a second-

year engineering course and/or watched recorded versions of the lectures had an experience

that supported their learning. A range of data was drawn on including the personal reflection

of the lecturer of the course, questionnaires, and student interviews. The qualitative data were

analysed through an inductive process that drew on the principles of grounded theory and the

findings that emerged included the role of the ‘talking head’ in recordings, balancing the

needs of the live and recorded audience, the importance of digital annotation using e-ink,

content navigation using index markers, the availability of the lecturecasts, and the

importance of considering intellectual property. These findings demonstrate how the design

and implementation of lecturecasting can be improved to ensure that students have the best

possible experience of the material being presented.

KEYWORDS

Lecture capture, lecturecast, pedagogy, podcast, PowerPoint.

INTRODUCTION

The recording and distribution of lectures – typically including both an audio and video

component – is an educational technology that is changing the approach of academics to their

teaching. What began almost a decade ago as the distribution of short, audio-only recordings

for students in the form of podcasts (a contraction of iPod and broadcast) has rapidly evolved

to include numerous ICTs to create a multimedia experience for students to engage with

course material outside of the classroom. The terminology used to describe these resources

has evolved during this time. Where the generic term podcast has often been used as an

umbrella description for all recordings of this nature (cf. McGarr, 2009's 'continuum' of use:

substitutional, supplementary, and creative), a more nuanced use of the term has been

employed in this article. Here podcasts are defined as concise recordings made to support the

work being covered in a course, while the capturing of full lectures (lecture capture) for

provision to students, or indeed the broader community, is referred to as lecturecasting (Kao,

2008; Lorenz, 2011; McKay & Brass, 2011).

The number of institutions that make recordings available to students continues to increase

(Griffin, Mitchell, & Thompson, 2009). A review of recent literature suggests that focus has

begun to shift from the technical issues related to the technology itself (cf. Campbell, 2005) –

and implementation strategies in classrooms – to issues relating to the student experience and

its impact on their learning (Alpay & Gulati, 2010; Salmon & Edirisingha, 2008). While there

is an ever-growing literature on the impact that making resources like this available to

students has on their learning, there is little research that focuses on the design and

implementation of lecturecasting and its associated impact on an academic’s classroom

practice.

This is an author-produced version of a peer-reviewed article. This version may not contain final publisher

proof-corrections or pagination. The citation for the published article is:

Collier-Reed, B. I. (2013). Considering Two Audiences When Recording Lectures as Lecturecasts. The

African Journal of Information Systems, 5(3), 71-79.

2 | P a g e

In this article, an analysis of the outcome of an investigation into the provision of lecturecasts

to students is presented. It describes how an academic’s classroom practice changed to ensure

that both those who attended a live lecture and/or watched the recorded version of that lecture

had an experience that supported their learning.

DESCRIBING THE CLASSROOM

While an ever increasing number of institutions are introducing centralized recording of

lectures using systems such as Opencast’s Matterhorn (opencast.org), many academics still

make use of personalised solutions and take responsibility for all aspects of the technical as

well as teaching and learning requirements of the production. These personalised solutions

commonly make use of the functionality available in laptop or desktop computers and

associated peripherals. Such a personalised solution was employed in a second-year

manufacturing processes course in an Engineering department at a research intensive South

African university. This was a twelve-lecture course that lent itself to the use of multimedia-

rich presentations given the process-related videos, imbedded animations and illustrations

that made up most of the content of the course. There are typically in the order of 160

students enrolled on the course.

The teaching and learning rationale for introducing lecturecasting has been well described in

the literature. For example, the Learning and Teaching Enhancement Office at the University

of Bath has recently published five reasons to “capture your practice” (University of Bath,

2011) which include closing the knowledge gap, enabling broader approaches, promoting

peer review, supporting accessible content, and encouraging reflection. Zhu and Bergom

(2010) illustrate how making lecturecasts available to students has the potential to “improve

students’ mastery of the course material” (p.2) as well as allowing them the opportunity to

more deeply engage with the material – all with “no noticeable impact” (ibid) on students’

attendance at lectures. McGarr (2009) argues that the distribution of course material in this

manner “provides greater flexibility” (p.311) to students, increases accessibility – particularly

mobile access – to the material covered, and enhances learning by aiding in the revision of

material covered as well as the comprehension of that material.

In preparation for introducing lecture capture in this course, an extensive review of available

literature was undertaken to inform how the recording of course material could be

approached as a pedagogic strategy (including Gipson and Richards, 2011; Lonn and Teasley,

2009; O'Bannon, Lubke, Beard and Britt, 2011; Scutter, Stupans, Sawyer and King, 2010;

Woods and Phillips, 2009). McGarr (2009) suggests that the use of the material recorded in

this way can be located on a continuum from substitutional on the one end, moving through

supplementary, to creative on the other. The nature of the manufacturing processes course

unfortunately did not lend itself to the creative end of the continuum, where McGarr argues

that students are “active constructors of knowledge” (ibid, p.318) through their creation of

podcasts in the context of a course. Rather, the approach adopted for the course was located

toward the other end of the continuum. Here shorter podcasts were produced to provide

supplementary material to “assist learning” (ibid, p.317) and full lecture recordings of each

lecture were also made available to students. Although the complete lectures were made

available to students as lecturecasts, the intention was never to facilitate a substitutional

approach to attending lectures.

The approach adopted for the manufacturing processes course was to use both podcasts

where appropriate as well as make lecturecasts of all twelve lectures available. For the

supplemental podcasts, Edirisingha et al’s (2007) approach was used where the topic to be

covered each week was introduced – in audio-only format. Furthermore, the solutions to past

tutorials and assessments were also recorded as podcasts containing both video and audio. All

3 | P a g e

these recordings (both podcasts and lecturecasts) were made available to students through the

university’s virtual learning environment (VLE) based on the Sakai platform

(sakaiproject.org).

Drawing on the work of Griffin et al. (2009) who looked at the impact of synchronising

PowerPoint slides with associated descriptive audio rather than making each available to

students separately, multimedia-rich slides were used as the primary mechanism of delivery

in the classroom based on the largely descriptive nature of the material covered and the

ability to include embedded animations and videos of processes.

DATA COLLECTION AND ANALYSIS

This article draws on a range of data collected during the course. The first source of data was

the academic’s personal reflection that took place during the twice weekly production and

distribution of the full-lecture lecturecasts. The second source of data was from students who

completed a resources survey (n=141) at the beginning of the course and a month later a

survey on lecturecasting in the course specifically (n=131). Both questionnaires contained

open- and close-ended questions. The third source of data was that obtained from the course’s

VLE where all downloads and other activity was logged (n=166). The final source of data

was a series of in depth interviews with a purposive sample of students. Some of these

interviews were of an individual nature (n=3) and some took place as a number of focus

groups (n=13). As these interviews were undertaken prior to the students having completed

the course (the interviews took place just before their final examination), and to ensure the

trustworthiness of these data, a person not involved with the course interviewed the students.

These data were not accessible for analysis until after the finalization of the marks for the

course. In all instances, the data were collected after clearance had been granted by the

relevant Ethics in Research committee and access to the students had been authorised by the

University. Both survey questionnaires were completed anonymously and students were also

informed that they were under no obligation to participate. The students who consented to

being interviewed were given the assurance that their identities would remain anonymous.

The qualitative data were analysed through an inductive process that drew on the principles

of grounded theory (Glaser and Strauss, 1967). Through a process of coding and constant

comparison of the data, categories emerged that that accounted for the data under analysis.

These resultant categories, whose description is not the specific focus of this article (see

Collier-Reed, Case and Stott, in press), elucidate how the design and implementation of

lecturecasting can be improved to ensure that students have the best possible experience of

the material being presented.

FINDINGS AND DISCUSSION

A review of recent literature suggests that the technical issues associated with creating

lecturecasts are increasingly less focussed on as the technology used in their production

matures. However, the results that emerged from the analysis of the data suggest that

pedagogical issues associated with lecturecasts remain an important focus. It is argued that it

is important to ensure that both the students who attend the live lectures and those who

‘participate’ after the fact have an experience that supports their learning of the material

covered in the course. With this in mind, the results point to a number of areas where the

design, implementation, and use of lecturecasts in the class were improved through the

approach adopted in the course. The objective was to improve the design and implementation

of lecturecasting – one’s practice – in the course through careful reflection combined with

actively changing the lecturer of the course’s approach where appropriate in a systematic

way. The following discussion presents some of the more important areas that emerged from

4 | P a g e

the analysis of the data collected through the course and discusses these in the context of its

on-going impact on an academic’s classroom practice.

Rejection of the ‘talking head’

It was clear from discussions with students after the pilot of this project the previous

academic term that there were particular characteristics of the audio and video that made an

impact on how they were able to use the lecturecast to support their learning. To produce the

lecturecasts, Camtasia Studio (www.techsmith.com) was used to record, in real time, the

changes in PowerPoint slides displayed in the live lecture as well as the videos and

animations embedded therein. Initially, during post-production, an external video feed (of the

presenter/class activity) was included as a picture-in-picture window superimposed over the

full-screen video of the slide presentation. It was clear from the students that they tended to

give primacy to the animated and embedded imagery – requesting that the videos and

multimedia embedded content be made as close to full-screen size as possible – and regarded

the ‘talking head’ as adding little value. This finding is supported by Mathiasen (2010), who

in a study that included investigating students’ views on the recording of whole lectures,

suggests that “[n]early all students found that the ‘talking head’ [lecturecast] category was a

waste of time during the semester” (p.4048). She concludes that if a ‘talking head’ is to be

included in the lecturecast that it “does not fill the entire screen display and that space is

made for such features as slide shows, a Whiteboard/SmartBoard, [and] written dialogue”

(p.4055). This notwithstanding, the analysis of the data for this particular course suggested

that including a video image of the presenter in such a descriptively rich multimedia

environment was not particularly effective. While it is technically possible to post-process the

recording to transition from one view to another creating what could be considered a more

polished performance, the results suggest that it is more important to make the recording

available to students sooner rather than engage in lengthy post-production.

Balancing the needs of the live and recorded audience

Recording lectures on a notebook computer that includes an integrated microphone works

well when the presenter is constrained to operate in a space around the microphone. To retain

reasonable audio quality while interacting with the class, a wireless lapel microphone

together with a wireless slide advancer was employed – a common technical solution to the

problem. This resulted in the freedom to move within the class and engage the students in the

teaching and learning space while the recording was progressing. Importantly, being liberated

from the lecture podium allowed one to regain the connection with the class that is lost by

being located next to the notebook computer. An important aspect of presenting a lecture is

being able to take the class on a journey through the material – something it is argued that can

only be accomplished if one can actively move within the classroom. However, feedback was

received that as engaging as the live lectures were, students who were watching the recorded

version of the lectures felt disconnected from the lecture. In the live version of the class the

lecturer would typically indicate, using a pointer, areas on a slide of importance, talking

through processes by circling, scribbling, marking, writing, etc – and the visual effect of this

interaction was completely absent in the recorded version. Students reported that the lectures

lost their power of engagement when sight and sound were not integrated; what was crafted

as a specific experience for the students in the live classroom was now simply a voice over

‘dead’ – or un-annotated – slides when they were in their quiet place of study watching the

lecturecasts.

5 | P a g e

Digital annotation using e-ink

Students participating in the live lectures arguably had a more complete experience of the

material being covered when contrasted with those watching the lecturecasts. In an effort to

address this limitation, a capacitance touchscreen notebook was introduced to the live

presentation and a capacitive stylus was used to make the relevant markup on the slides

themselves (see Figure 1) in a way similar to that described by Johnson (2008) where she

“use[s] the ‘ink’ annotation feature of PowerPoint … for real-time classroom activities that

require input during class” (p.655). Johnson goes on to suggest that the use of technology in

this way involves the students “in the development of their knowledge” (p.656). Similarly,

students watching the lecturecasts in this study described a greater level of engagement with

the material being presented and in the excerpt below, a student indicates just what it is about

the use of this form of annotation that aides them in their understanding of the material being

presented.

Figure 1. Slide showing ‘e-ink’ markup and Adobe Flash interface for navigation

“Say for instance on a diagram – diagrams are always full of lots of

information – a design diagram is full of so many dimensions and labels and

signs but not all of them are relevant. It was nice that he could circle, or

underline or highlight the bits of relevant information on diagrams. Otherwise

you just look at a diagram and it has so much stuff you don’t know what you are

trying to look for.”

Unfortunately, this ‘e-ink’ solution required a return to the podium to be able to write directly

on the capacitive touch screen. This had the direct consequence of once again limiting

interaction with the live class as one could no longer gesticulate at or describe areas of

interest on the screen where the image was projected. What evolved through reflection, by the

end of the course, was a delicate balance between moving within the class, the podium and

6 | P a g e

the projection screen – in each case ensuring that both audiences were held in mind during

the interaction.

Content navigation using index markers

Literature suggests that an important aspect of a lecturecast that improves the experience that

students have with it is the ability to quickly move between sections to locate precisely the

aspect that they wish to review (see for example Engstrand and Hall, 2011; Seo, Curran,

Jennings and Collins, 2010). Camtasia Studio can create an Adobe Flash presentation which

allows a student to navigate to any part of a presentation using a menu structure as shown on

the left of Figure 1. An important feature of Adobe’s Flash is that it is installed on almost all

computers (Adobe Systems Inc., 2011) which means that no special software would be

required by the students to watch or listen to a recorded presentation. The analysis of the data

suggests that the students actively made use of these index marks to assist them in their

interaction with the lecturecast (“[the] nice thing about the Flash though was that you could

jump to sections which were relevant”) as well in their understanding of the material covered,

“from there I would jump into pieces that I didn’t get writing down for a visual guide to get

understanding of those concepts”. It is the titles of the PowerPoint slides that are used to

generate these index markers and as the course progressed it became clear that how the live

presentation was structured in terms of titles as well as slide development mattered.

Availability of the lecturecasts

Table 1 illustrates the topics covered each week during the course (in the second row) and

how many copies of a lecturecast (or podcast in some cases) were downloaded during this

time (shown in the second column of each pair of columns). In the table, square brackets are

used to indicate whether a particular file contained audio only [A], video and audio [V], or

was an Adobe Flash compilation that included index marks for navigation [F]. It is quite clear

from these data that students were in many cases downloading the recorded lectures shortly

after the material had been presented.

It was argued earlier that it was important to make recordings of lectures available to students

as soon as possible after the material was covered in class rather than spend time in lengthy

periods of post-production. The analysis of the data suggests that students watched the

lecturecasts regularly: ‘I used it almost every day – I’d rather listen to [lecturecast] than look

at the text book. I’d take like thirty minutes to listen to the [lecturecast] …’. Others found this

frequent viewing less important as the course went on: ‘Initially I was using them every day

but sometimes you feel confident you saw it live in the class and you understand almost

everything – for me it wasn’t enough reason to go over them again’. It was more common

however for students to make use of the weekends after a topic had been covered to review

the material as ‘it is only two lectures per week – probably less than two hours of lectures so

during the weekend you can actually recap and get everything done in a sense’. The excerpt

below illustrates how a student strategically reviews a lecturecast during the week followed

by a more thorough engagement with the material during the weekend:

‘… at first I would just watch it which is about 30 minutes long – from there I

would jump into pieces that I didn’t get writing down for a visual guide to get

understanding of those concepts which would be on a Saturday – not only on a

Saturday because I was doing it again during the week. Like Saturday was the

day I did it really properly.’

7 | P a g e

Table 1. Number of times that lecturecasts were downloaded from the VLE

These results are similar to those of Hill and Nelson (2011) who found that just more than

half the students interviewed watched the recordings within a week of each lecture. The rest

watched before the end of that section of teaching. This further strengthens the case to have

the lecturecasts available for review as soon as possible after the lecture had taken place.

Also apparent from Table 1 is that students typically downloaded the bulk of the lecturecasts

while on campus making use of the institution’s bandwidth. This is likely because the cost of

data in South Africa is still relatively high and the size of the files makes using institutional

resources an attractive proposition. Given the availability of institutional bandwidth, the

approach adopted was to not minimise file size but to rather focus on providing a clear video

with not too much compression given the richness of the multimedia content in the

recordings.

Considering intellectual property and access

Once a lecturecast has been uploaded to a VLE and downloaded by students, it has left the

security of a firewalled environment and can “easily be passed from one person to the next”

(Read, 2007). A potential concern in this regard is ensuring that there is uniform

acknowledgement of material used in the lecturecasts. One approach to ensuring compliance

is to use material under Creative Commons licence (see creativecommons.org) or

Institutional copyright clearance. What is not possible is to assume that because the files are

located on a password protected site that they are for internal use only. Kao (2008) has gone

so far as to suggest that helping people understand what plagiarism is has become “cardinally

important … [as o]nline materials are increasingly becoming more stringently scrutinized for

the infringement of copyright” (p.8).

In Table 1, lecturecasts that contain elements that could potentially contain copyright issues

are indicated as [V] or [F] – essentially the recordings that contained images of the

PowerPoint slides. The data from the VLE’s log (also shown in Table 1) indicates that the

suite of lecturecasts that included graphics, animations, or video clips were downloaded a

Introduction [A] 23 Forming - Trailer [A] 16 Forming - Trailer [A] 24 Forming - Trailer [A] 4 Forming [A] 1 Finishing [A] 8 Finishing [A] 18 Finishing [A] 15 Finishing [A] 29 Finishing [A] 18

Introduction [F] 31 Introduction [A] 25 Forming [A] 11 Forming [A] 3 Forming [F] 1 Finishing [F] 18 Finishing [F] 18 Finishing [F] 18 Finishing [F] 32 Finishing [F] 23

Introduction [V] 44 Introduction [F] 31 Forming [F] 23 Forming [F] 10 PodCast TWO - Tech 1 Finishing [V] 13 Finishing [V] 23 Finishing [V] 20 Finishing [V] 44 Finishing [V] 62

PodCast ONE - Teaser 31 Introduction [V] 32 Forming Part 1 [F] 11 Forming [V] 7 Shaping [V] 2 Forming - Trailer [A] 4 Forming - Trailer [A] 14 Forming - Trailer [A] 4 Forming - Trailer [A] 16 Forming - Trailer [A] 2

PodCast TWO - Tech 39 PodCast ONE - Teaser 30 Forming Part 1 [V] 15 Introduction [F] 3 Wasting Part 1 [A] 5 Forming [A] 4 Forming [A] 14 Forming [A] 4 Forming [A] 12 Forming [A] 4

Shaping - Trailer [A] 25 PodCast TWO - Tech 34 Forming [V] 22 Introduction [V] 5 Wasting Part 1 [F] 4 Forming [F] 12 Forming [F] 14 Forming [F] 18 Forming [F] 33 Forming [F] 17

Shaping - [F] 32 Introduction [A] 6 PodCast ONE - Teaser 5 Wasting Part 1 [V] 7 Forming [V] 5 Forming [V] 18 Forming [V] 13 Forming [V] 103 Forming [V] 45

04/04/20XX 78 Shaping - Trailer [A] 44 Introduction [F] 9 PodCast TWO - Tech 6 Introduction [A] 4 Introduction [A] 13 Introduction [A] 2 Introduction [A] 14 Introduction [A] 2

05/04/20XX 76 Shaping [A] 21 Introduction [V] 9 Shaping - [F] 7 09/05/20XX 1 Introduction [F] 6 Introduction [F] 12 Introduction [F] 5 Introduction [F] 19 Introduction [F] 8

06/04/20XX 31 Shaping [V] 35 PodCast ONE - Teaser 11 Shaping - Trailer [A] 1 10/05/20XX 7 Introduction [V] 4 Introduction [V] 16 Introduction [V] 16 Introduction [V] 19 Introduction [V] 20

07/04/20XX 8 PodCast TWO - Tech 11 Shaping [A] 6 11/05/20XX 3 Joining [A] 9 Joining [A] 17 Joining [A] 4 Joining [A] 16 Joining [A] 7

08/04/20XX 39 Shaping - [F] 23 Shaping [V] 4 12/05/20XX 2 Joining [F] 17 Joining [F] 21 Joining [F] 12 Joining [F] 29 Joining [F] 15

Total Downloads 78 09/04/20XX 11 Shaping - Trailer [A] 9 Wasting Part 1 [A] 7 13/05/20XX 3 Joining [V] 12 Joining [V] 26 Joining [V] 11 Joining [V] 46 Joining [V] 49

10/04/20XX 32 Shaping [A] 13 Wasting Part 1 [F] 8 15/05/20XX 5 Class Test Feed Back 14 Class Test Feed Back 30 Class Test Feed Back 31 Class Test Feed Back 39 Class Test Feed Back 107

11/04/20XX 80 Shaping [V] 24 Wasting Part 1 [V] 17 PodCast ONE - Teaser 5 PodCast ONE - Teaser 20 PodCast ONE - Teaser 7 PodCast ONE - Teaser 23 PodCast ONE - Teaser 5

12/04/20XX 83 Total Downloads 21 PodCast TWO - Tech 6 PodCast TWO - Tech 21 PodCast TWO - Tech 10 PodCast TWO - Tech 34 PodCast TWO - Tech 9

13/04/20XX 37 15/04/20XX 9 29/04/20XX 33 Shaping - [F] 11 Shaping - [F] 17 Shaping - [F] 16 Shaping - [F] 24 Shaping - [F] 13

14/04/20XX 18 16/04/20XX 6 01/05/20XX 15 Shaping - Trailer [A] 4 Shaping - Trailer [A] 13 Shaping - Trailer [A] 3 Shaping - Trailer [A] 11 Shaping - Trailer [A] 3

17/04/20XX 35 02/05/20XX 7 Shaping [A] 6 Shaping [A] 29 Shaping [A] 10 Shaping [A] 28 Shaping [A] 18

Total Downloads 300 18/04/20XX 53 03/05/20XX 3 Shaping [V] 5 Shaping [V] 21 Shaping [V] 11 Shaping [V] 39 Shaping [V] 27

19/04/20XX 65 05/05/20XX 8 Wasting Part 1 [A] 4 Wasting Part 1 [A] 14 Wasting Part 1 [A] 1 Wasting Part 1 [A] 70 Wasting Part 1 [A] 7

20/04/20XX 4 06/05/20XX 16 Wasting Part 1 [F] 14 Wasting Part 1 [F] 17 Wasting Part 1 [F] 9 Wasting Part 1 [F] 60 Wasting Part 1 [F] 15

22/04/20XX 8 08/05/20XX 11 Wasting Part 1 [V] 6 Wasting Part 1 [V] 23 Wasting Part 1 [V] 12 Wasting Part 1 [V] 36 Wasting Part 1 [V] 41

24/05/20XX 4

25/05/20XX 22 Total Downloads 93 16/05/20XX 25 23/05/20XX 7 11/06/20XX 4 25/07/20XX 198 01/08/20XX 135

26/05/20XX 14 17/05/20XX 37 25/05/20XX 1 13/06/20XX 16 26/07/20XX 81 02/08/20XX 80

28/04/20XX 1 19/05/20XX 6 26/05/20XX 1 14/06/20XX 1 27/07/20XX 208 03/08/20XX 178

20/05/20XX 123 27/05/20XX 1 15/06/20XX 1 28/07/20XX 70 04/08/20XX 124

Total Downloads 221 31/05/20XX 3 16/06/20XX 12 29/07/20XX 51

Total Downloads 191 01/06/20XX 8 19/06/20XX 2 30/07/20XX 59 Total Downloads 517

02/06/20XX 39 21/06/20XX 3 31/07/20XX 109

03/06/20XX 6 22/06/20XX 21

04/06/20XX 18 27/06/20XX 3 Total Downloads 776

05/06/20XX 68 02/07/20XX 5

06/06/20XX 14 04/07/20XX 1

07/06/20XX 86 11/07/20XX 23

08/06/20XX 39 12/07/20XX 5

09/06/20XX 55 15/07/20XX 10

10/06/20XX 83 18/07/20XX 39

19/07/20XX 4

Total Downloads 429 20/07/20XX 23

21/07/20XX 32

22/07/20XX 12

23/07/20XX 3

24/07/20XX 32

Total Downloads 252

09/05/20XX

Joining

16/05/20XX

Finishing

25/07/20XX

1st week

01/08/20XX

2nd week

04/04/20XX

Introduction

08/04/20XX

Shaping

15/04/20XX

Forming

21/05/20XX

Exam period

11/06/20XX

Vacation

29/04/20XX

Wasting

8 | P a g e

total of 1 714 times over the duration of the twelve-lecture course. It is quite clear from these

figures that issues of copyright need to be carefully considered.

CONCLUDING REMARKS

This article presents the outcome of an investigation into the provision of lecturecasts to

students in a manufacturing processes course. Although specific technical issues associated

with creating lecturecasts are increasingly less of a barrier as the technology used in their

production matures, it is clear from the findings that more than simply a video recording of

what took place in the classroom during a lecture is required to add value to a student’s

learning experience. The challenge throughout was to ensure that both those who attended the

live lecture and/or watched the recorded version had an experience that supported their

learning. The issues discussed above relating to how the lectures were presented, recorded

and made available to students enabled this dual imperative to be operationalized. The

findings highlights how classroom practice – one’s pedagogical approach to teaching –

changed to support this new teaching and learning space for the students in a way that

directly benefitted their learning.

REFERENCES

Adobe Systems Inc. (2011). Content played back in Flash Player reaches 99% of Internet

viewers Retrieved 24/06/2011, from

http://www.adobe.com/products/player_census/flashplayer/

Alpay, E. and Gulati, S. (2010). Student-led podcasting for engineering education. European

Journal of Engineering Education, 35(4), 415-427.

Campbell, G. (2005). There's something in the air: Podcasting in education. Educause

Review, 40(6), 33-46. Retrieved from

http://net.educause.edu/ir/library/pdf/ERM0561.pdf

Collier-Reed, B., Case, J. and Stott, A. (in press). The influence of podcasting on student

learning: A case study across two courses. European Journal of Engineering

Education. doi: 10.1080/03043797.2013.786026

Edirisingha, P., Salmon, G. and Fothergill, J. C. (2007). Profcasting – a Pilot Study and

Guidelines for Integrating Podcasts in a Blended Learning Environment. In U.

Bernath & A. Sangrà (Eds.), Research on competence development in online distance

education and e-learning. Oldenburg: BIS-Verlag.

Engstrand, S. M. and Hall, S. (2011). The use of streamed lecture recordings: patterns of use,

student experience and effects on learning outcomes. Practitioner Research in Higher

Education, 5(1), 9-15.

Gipson, M. and Richards, J. (2011). Student Engagement Through Podcasting. Nurse

Educator, 36(4), 161-164.

Glaser, B. G. and Strauss, A. L. (1967). The discovery of grounded theory: Strategies for

qualitative research. Chicago,: Aldine Pub. Co.

Griffin, D. K., Mitchell, D. and Thompson, S. J. (2009). Podcasting by synchronising

PowerPoint and voice: What are the pedagogical benefits? Computers & Education,

53(2), 532-539.

Hill, J. L. and Nelson, A. (2011). New technology, new pedagogy? Employing video

podcasts in learning and teaching about exotic ecosystems. Environmental Education

Research, 17(3), 393-408.

Johnson, A. E. (2008). Digital ink: in-class annotation of PowerPoint lectures. Journal of

Chemical Education, 85(5), 655-657.

http://www.adobe.com/products/player_census/flashplayer/
http://net.educause.edu/ir/library/pdf/ERM0561.pdf

9 | P a g e

Kao, I. (2008). Using video podcast to enhance students’ learning experience in engineering.

Paper presented at the Spring 2008 Middle Atlantic American Society for Engineering

Education Section Conference.

Lonn, S. and Teasley, S. D. (2009). Podcasting in higher education: What are the implications

for teaching and learning? The Internet and Higher Education, 12, 88-92.

Lorenz, A. (2011). Universities on air. Paper presented at the 14th International Conference

on Interactive Collaborative Learning & 11th International Conference Virtual

University, Piešt'any, Slovakia.

Mathiasen, H. (2010). Podcast Experiences - A case-based consecutive research project.

Paper presented at the World Conference on Educational Multimedia, Hypermedia

and Telecommunications, Chesapeake, USA.

McGarr, O. (2009). A review of podcasting in higher education: Its influence on the

traditional lecture. Australasian Journal of Educational Technology, 25(3), 309-321.

McKay, K. and Brass, K. (2011). Hired Hands: Casualised Technology and Labour in the

Teaching of Cultural Studies. Cultural Studies Review, 17(2), 140-164.

O'Bannon, B. W., Lubke, J. K., Beard, J. L. and Britt, V. G. (2011). Using podcasts to replace

lecture: Effects on student achievement. Computers & Education, 57, 1885-1892.

Read, B. (2007). How to podcast campus lectures. Chronicle of Higher Education, 53(21),

A32-A35.

Salmon, G. and Edirisingha, P. (Eds.). (2008). Podcasting for learning in universities:

McGraw-Hill, Inc. New York, NY, USA.

Scutter, S., Stupans, I., Sawyer, T. and King, S. (2010). How do students use podcasts to

support learning? Australasian Journal of Educational Technology, 26(2), 180-191.

Seo, K. K., Curran, A., Jennings, N. A. and Collins, C. M. (2010). Creating a new mobile

learning community with podcasting. International Journal of Continuing

Engineering Education and Life Long Learning, 20(1), 103-114.

University of Bath. (2011). 5 reasons to capture your practice. Retrieved from

www.bath.ac.uk/lmf/download/51821

Woods, N. J. and Phillips, S. (2009). Podagogy: can podcasting enhance the quality of

learning and teaching in Higher Education? Paper presented at the Newport NEXUS

Conference.

Zhu, E. and Bergom, I. (2010). Lecture capture: A guide for effective use. University of

Michigan CRLT Occasional Papers (27). Retrieved from

http://www.crlt.umich.edu/publinks/CRLT_no27.pdf

http://www.bath.ac.uk/lmf/download/51821
http://www.crlt.umich.edu/publinks/CRLT_no27.pdf

