Designing a Podcast

This handout is aimed to help you think through some of the issues involved in designing a podcast.

Overview

The following table provides a useful 10 point model for the design of your podcast

	Factor
	Options

	1. Pedagogical

rationale
	Limitations of lectures in teaching complex and difficult topics

	
	Limitations of conventional approaches in teaching use of software tools

	
	Limitations of conventional feedback approaches

	
	Issues faced by first time online learners

	
	Issues faced by distance learners

	
	Developing competency in

	
	· collaborative skills

	
	· active learning skills

	
	· presentation skills

	
	· essay writing skills

	
	· reflective skills

	
	· research skills

	
	· articulation and communication skills

	
	Improving the usefulness and attractiveness of teaching and learning resources

	2. Medium
	Audio podcasts

	
	Audio+vision podcasts

	3. Convergence
	Integrated with other media such as a VLE

	
	Stand-alone

	4. Authors and contributors

to podcasts

	Subject or module lecturer

	
	University teachers

	
	Other university staff

	
	Fellow students

	
	Senior students

	
	Other stakeholders (experts or local community)

	5. Structure of podcasting

	Single session podcasts

	
	Multiple sessions (weekly, fortnightly or monthly podcasts)

	
	Targeted podcasts for specific sessions, such as assessments or exams

	6. Reusability
	Temporary or reusable podcasts

	7. Length
	Short or long (less or more than 10 minutes) podcasts

	8. Style
	Formal, informal; and style of presentation: monologue, dialogue, interview or other

	9. Framework
	Signposting, navigating, planning

	10. Access system
	Via VLE,

A feeder service (RSS).

Source: Edirisingha, P., Salmon, G, and Nie, M. (2008, p. 155).
Learning Outcomes

Identifying aims and objectives, or learning outcomes, for your podcast is the most essential step, which will inform the rest of your design. The following non-exhaustive list may give you some ideas.

Tick off those which apply….

	To record lectures for revision purposes, or for flexible delivery to those at a distance
	

	To record special events…….
	

	To provide a recap or précis of the weeks activities – for revision purposes or for preparation
	

	To provide further explanation of difficult concepts
	

	Interviews with other subject specialists – to provide a different voice or perspective on a topic
	

	Adding diversity to learning resources
	

	Listening/pronunciation practice for certain discipline e.g. language learning, phonetics
	

	Providing audio feedback on assessment
	

	To provide learning resources on location e.g. field work
	

	Student activities – student generated podcasts

	

	
	

	
	

	
	

	
	

	
	

See also the PPP Wiki for more ideas….

Types of Engagement with the Audio Medium

The following types of engagement with the Audio medium may also give you some ideas for potential scenarios:

Decide what your audio should do in the learning process. Select one or two Actions.
	Action
	Synonyms and Keywords

	Catch
	Fascinate; intrigue; shock; surprise; hook; engage; pose. e.g. Set scene; ask a question; make a statement; be contentious or provocative

	Sensitise
	Make receptive; make empathetic. e.g. Seed; provide challenge; provide options.

	Establish
	Introduce; (re)orientate; contextualise; note; sign-post; encourage predication. e.g. Set parameters; establish outcomes ; establish domain; what to look out for; rationalise; pose questions; condition; provide similar example; make manageable.

	Activate
	Trigger; draw upon existing knowledge; construct; create participation; set off; stimulate; initiate. e.g. Use metaphor; tell story; remind; include the listener.

	Inform
	Explain; illustrate; demonstrate; describe; convey; propose; elucidate; reveal. e.g. Discuss; point out; challenge deviation.

	Expand
	Texture; enlarge; develop; fill in; build; colour; increase understanding. e.g. Anecdotes; attention to detail; aid construction through connections.

	Reinforce
	Underline; strengthen; support; repeat; question; emphasise; highlight; clarify; substantiate; evidence. e.g. Provide punch line; question and answer; tell them.

	Conclude
	Consolidate; galvanise; summarise; wrap up; bring to a close. e.g. Repeat key points; explain simply in another way.

	Connect
	Make connection; contextualise; mediate; facilitate; reconcile; interpret. e.g. You might also want to think about...; this relates to...; Another way of looking at it

©Andrew Middleton and Richard McCarter 2005, Digital Audio Learning Object Collaboration Tools
DALO Design Form

	Title:
	Meaningful brief title

	Date
	16 August 2005

	Authors:
	List all collaborators

	Topic Area:
	Main subject area (add Dewey number if possible)

	Object Series?
	Is this object part of a series? Does the series have a name?

	General description:
	1 or 2 sentences that describes the content of this DALO

	Objective/Focus:
	What will learners know when they have used this DALO?

	Engagement::
	Use the Types of Engagement… tool for this

	DALO Scenario
	Browse through the idea generator to find a scenario for the DALO. Scenarios have sub-scenarios. Select one or add your own.

	Content:
	Script, Directions, or Points to cover

	Assumptions
	What should the user be familiar with before using this DALO?

	Related ideas:
	What else might the user be interested in?

	Glossary items:
	Words or terms used in the DALO that may need to be explained

	Keywords:
	Words that could be used as search terms

	References/links:
	Where else might the user look to build upon these ideas?

©Andrew Middleton and Richard McCarter 2005, Digital Audio Learning Object Collaboration Tools
A Few Other Considerations:

Make the learning outcomes clear

· The first episode in a series should clearly indicate what the series is about

· Each episode should start with a statement or summary of what that episode is about

Introduce Yourself

· Introduce yourself by name at the beginning of the podcast – this adds a personal touch, and helps the students know they are listening to the right material

· Cleary state which module (if appropriate) the podcast is designed to support

The Main Content

· Make sure the students know if they are supposed to be doing anything else during the podcast e.g. checking web resources, consulting a paper based guide etc

· Consider the use of music, interviews etc to add variety

Overall Structure

· Consider adopting a “format” if you are planning a series of podcasts

One way to do this might be:

· Introduction: - Introduce yourself, the module, and the aims and objectives of the series or episode

· Content: your main message. Use variety if you can

· Conclusion: Summary, any activity that the students need to perform, where to go next etc

General Points

· A friendly informal tone is appealing

· Just reading out the text of a long lecture may be less so….

· Use content that is relevant to the medium of audio

· Detailed content e.g. quantitative data may not work too well

