[image: image1.jpg]

Forget Coursecasting:

Podcasting as Educational Inspiration at UConn
David B. Miller, Professor of Psychology, University of Connecticut

What Is a Podcast?
A podcast is “a digital recording of a radio broadcast or similar program, made available on the Internet for downloading to a personal audio player (New Oxford American Dictionary, 2006).” An entire culture, or what has been termed “an iPod ecosystem (Damon, Darlin, New York Times, February 3, 2006),” has evolved around the portability of access to digital recordings on Apple iPods and other brands of mp3 players.

Coursecasts

The ease of creation and digital distribution of podcasts has provided a means by which educators can distribute course content as well as enhance their courses. Indeed, most education podcasts available on Apple’s iTunes U (and elsewhere) are “coursecasts,” or recordings of lectures. Audio recording of lectures is not new technology. Students have recorded lectures since the availability and affordability of portable tape recorders, and especially small cassette tape recorders. But, unlike analog tape recordings, podcasts are digital and, therefore, easily created using a wide variety of equipment, easily edited with software, easily distributed, and widely accessible.

Although coursecasts may be useful in certain circumstances (see below), they do not offer an enhancement to a course by providing additional content and/or student-generated content. Their primary value is to enable students to complete their notes; however, this may occur at the risk of helping students develop good note-taking skills. Some educators are concerned about the possible negative impact on class attendance and/or the impression that some students might have that such recordings are isomorphic with the actual classroom experience.

Coursecasts can be helpful in circumstances when a subpopulation of student in the class might be absent for legitimate reasons. For example, I’ve recorded lectures on religious holidays for the benefit of observant students absent from class. On other occasions, the weather (especially snow and ice) might not be bad enough to close campus, but might create dangerous travel conditions for students who commute. Coursecasting lectures on those days can assist commuters who either miss class altogether or show up late due to weather-related traffic conditions.

iCube: Issues In Intro

Aside from the occasional coursecast that I’ve made available to my students, I have used podcasting as a means of extending and enhancing my courses, as well as promoting student-generated content. One of my courses is a 315-student General Psychology course. Starting in the Fall of 2005, I began a series of weekly, 50-min podcasts called iCube: Issues In Intro (http://icube.uconn.edu). At a predesignated time, students from my class show up to discuss course (and related) material. I record, edit, and upload these discussions as podcasts. The students who participate in the discussions do so voluntarily; they receive no credit for doing so. However, I point out to the class that it is a way to “psychologically” make what is otherwise a large lecture class feel “smaller” and give them a chance for us to know one another, which could payoff later on. Indeed, it has. A number of podcasters have since become my advisees, and I have been able to write informed letters of recommendations for participants because of our podcast interactions.

Precasts

In addition to the weekly discussions, I have also incorporated into the iCube series what I call “Precasts.” These are enhanced podcasts, created with ProfCast software (http://profcast.com), which contain a visual component as well as chapter stops.

Precasts are short descriptions of major points that will be covered in the next lecture. I lecture twice weekly; thus, there are two Precasts each week. Because I teach in the first time slot in the morning, I also show Precasts before class begins for the benefit of students who arrive early.

Postcasts

Every instructor has come away from a classroom wishing that he/she could have another chance to better describe an important and/or difficult concept. When that happens to me, I record a brief audio-only podcast that I call Postcasts, in which I re-explain such material in an attempt to help students better understand such concepts. Typically, there are only a few Postcasts per semester; I record them on an as-needed basis.

Outcomes

Beginning in the Fall of 2005, I began collecting data via course evaluations on student usage and reactions to the iCube podcast series. Qualitative and quantitative data indicate that students found the iCube discussion podcasts and Precasts helpful in enhancing their learning.
Animal Behavior Podcasts
The upper-division course that I teach in my research specialty area is Animal Behavior. This course has around 140 students, many of which are in the Honors Program. At UConn, Honors students have the opportunity to do Honors conversions, in which the instructor arranges some kind of additional course enhancement suitable for Honors-level students.

In my Animal Behavior class, my Honors conversion is exactly like the iCube discussion podcast, with the exception that Honors students receive Honors credit and are expected to attend our weekly 50-min podcast sessions and come prepared to discuss course and/or related material (http://icube.uconn.edu/253.html). Like iCube, this has proven to be quite successful. I’ve even had non-Honors students ask to participate (which, depending on the number of students involved, I try to accommodate, albeit for no credit).

Other Podcasts
In addition to my iCube podcasts and Animal Behavior Podcasts series, I have also produced student-generated podcast content for other purposes.

Review Sessions
Prior to each of my three exams in General Psychology, I do a review session for students enrolled in a special study-skills course that is taught by a learning specialist and that is reserved only for my students. I record this session and make it available as part of the iCube feed for the benefit of all of the students in my course.

Peer Advice
After my second mid-term exam, I invite the small number of students who earned an “A” on each of my two exams to describe their study habits and how they went about preparing for my exams. I record this short session and upload it to the iCube feed for the benefit of other students in the course.
An Evening of Psychological Science: The Next Generation

Every semester, students enrolled in our psychology research methods course (which all Psychology Majors must take) design, execute, and present an original research project working in teams of 3-4 students. The presentations occur each semester at a special event called “An Evening of Psychological Science: The Next Generation,” which is pattered after a scientific conference. Students present their research projects in the form of posters and are stationed at their posters to explain their projects to other undergraduate students, graduate students, faculty, and University administrators. I record a number of students explaining their research for our Department podcast web site (http://psychology.uconn.edu/resources/podcasts.html).
Frontiers in Undergraduate Research
This is an annual University event sponsored by the Office of Undergraduate Research in which Honors students present poster presentations of their research, which typically is the project that constitutes their Honors theses. As is the case with An Evening of Psychological Science, I record some of the presenters explaining their research and make these podcasts available on our Departmental podcast web site.

Study Abroad
One of my former General Psychology students spent a year studying abroad in France. Having listened to my iCube podcasts, he had the idea of doing a podcast audio diary of his experiences in France to share with family and friends back home. He contacted me for advice on how to proceed, and he ended up opening an account on Apple’s .Mac site for creating a blog and uploading his podcasts. This project was an enormous success and has served as inspiration for other students planning on studying abroad.

How to Create a Podcast
In this presentation, I’ll briefly describe the main steps for creating a podcast, including recording techniques, post-production audio editing, uploading the feed, and creating the corresponding RSS file that enables the feed to be interpreted on the Internet and, if desired, linked to Apple’s iTunes store.
Page 1 of 4
Page 1 of 4

