
Danish –
German
Research
Papers

Peer-reviewed

Flensburg / Sønderborg
ISSN 1868-8160

Department for
Border Region Studies
(IFG)

International Institute
of Management
(IIM)

Joint Research Paper Series: International Institute of Management

and Department of Border Region Studies

The Department of Border Region Studies at the University of Southern Denmark and the
International Institute of Management at the University of Flensburg have established a joint research
paper series to further institutionalise the long-standing relationships between the two departments
that is reflected in joint teaching programmes as well as joint research activities. The aim of the joint
series is to establish a platform to further foster and develop this cooperation in the border region of
Sønderjylland/Schleswig. The joint research paper series is open to contributions from the field of
business, regional economics, social sciences, linguistics and culture studies as well as other topics
researched by colleagues from both institutions. For more details with regard to our research and
teaching activities please see www.sdu.dk/ifg and http://www.iim.uni-flensburg.de.

Contributions to the Joint Research Paper Series are going through a review process, i.e. papers
submitted by a colleague from the Department of Border Region Studies are reviewed by a colleague
from the International Institute of Management and vice versa. Joint papers go to a third institution for
review. The papers should be formatted according to the Academy of Management Journal Style
Guide for Authors (http://journals.aomonline.org/amj/style_guide.html). Further, the papers if possible
should be in English and contain a Danish and a German abstract as well as up to six relevant
keywords.

Legal Notice:
Danish – German Research Papers. ISSN: 1868-8160
Place of Publication: Flensburg / Sønderborg
Publisher: International Institute of Management (IIM), University of Flensburg, Flensburg
 Department of Border Region Studies (IFG), University of Southern Danmark,
 Sønderborg
Editors: Assistant Professor Susanne Gretzinger (University of Southern Denmark)
 Prof. Dr. Susanne Royer (University of Flensburg)

Danish-German Research Paper No. 2:

Podcasting in Higher Education:
Students’ Usage Behaviour

Simon Fietze∗

Zusammenfassung
At German universities, podcasting is still a relatively new method of te-

aching and learning, on which only few studies are available so far. The pre-
sent report aims to describe students’ usage behaviour and their assessment
of podcasting. The findings are based on a survey of students at the Univer-
sity of Flensburg, who took part in lectures recorded and made available as
podcasts during the 2007 summer term and 2007/08 winter term. A total of
148 students took part at the two survey sessions.

The majority of the surveyed students are inexperienced in the use
of podcasts, as the descriptive results show. For most of the respondents,
lecture podcasts were their first contact with this medium. Mainly a
notebook is used to listen – at home – to the podcast of the recorded lecture.
The focus in this regard is on playing back or catching up on the lecture at
a later point in time. The main purpose for the students is to systematically
prepare ahead of written tests and examinations. Slightly more than half of
the respondents consider the opportunity to use podcasts to be no substitute
for attending lectures. A clear factor in the success of lecture podcasts is
that they are available with no cost involved. Another important factor is
that the students can reuse and replay the recorded lecture. Podcasts are
considered a possibility to assimilate the contents of lectures better and
more efficiently. Students who do not use lecture podcasts justify this by
stating that they have difficulties in learning with a computer.

Keywords: podcasting, podcast, higher education, usage behavior

∗MBA, Research Associate at the Chair for Business Administration, in particular Leadership
and Labour Relations at the Helmut Schmidt University (HSU)/University of the Federal Armed
Forces Hamburg, Holstenhofweg 85, 22043 Hamburg – Germany. E-Mail: fietze@hsu-hh.de. Re-
search Topics: Human Resources Development, Occupational Health and Safety, Personality and
Leadership, Employee Financial Participation.

1

Zusammenfassung

Podcasting an Hochschulen in Deutschland ist noch eine relativ neue Lehr-
und Lernmethode, zu der bisher wenige Untersuchungen vorliegen. Ziel des
vorliegenden Berichts ist es, das Nutzungsverhalten und die Bewertung von
Podcasting durch Studierende darzustellen. Die Ergebnisse basieren auf ei-
ner Befragung von Studierenden der Universität Flensburg, die im Sommer-
semester 2007 und Wintersemester 2007/08 an Vorlesungen teilgenommen
haben, die als Podcast aufgezeichnet und bereitgestellt wurden. An den zwei
Befragungszeitpunkten nahmen insgesamt 148 Studierende teil.

Die deskriptiven Ergebnisse zeigen, dass die Mehrheit der befragten
Studierenden unerfahren im Umgang mit Podcasts ist. Der Veranstal-
tungspodcast war für die meisten Befragten der erste Kontakt mit diesem
Medium. Überwiegend wird das Notebook genutzt, um die aufgezeichnete
Vorlesung – zuhause – anzuhören. Das Wieder- oder Nachholen der Veran-
staltung steht dabei im Mittelpunkt. Hauptzweck für die Studierenden ist die
gezielte Vorbereitung vor der Klausur. Knapp über die Hälfte der befragten
Studierenden sehen in dem Podcastangebot keinen Ersatz für den Besuch
der Lehrveranstaltung. Klarer Erfolgsfaktor des Veranstaltungspodcast ist,
dass er kostenlos angeboten wird. Ebenfalls wichtig sind den Studieren-
den die Wiederverwendbarkeit und Wiederholung der aufgezeichneten
Lehrveranstaltung. Der Podcast wird als eine Möglichkeit angesehen,
sich den Lernstoff der Veranstaltung besser und wirksamer aneignen zu
können. Studierende, die den Veranstaltungspodcast nicht nutzen, begrün-
den dies damit, dass ihnen die Wissensaneignung am Computer schwer fällt.

Keywords: Podcasting, Podcast, Hochschule, Nutzerverhalten

2

Sammenfatning

På tyske universiteter er podcasting stadigvæk en forholdsvis ny metode for
undervisning og lære, hvor der indtil videre kun foreligger få undersøgel-
ser om. Målet med denne rapport er at beskrive studerendes brugeradfærd
og vurdering af podcasting. Resultaterne baserer på en undersøgelse af stu-
derende ved universitetet i Flensborg, som deltog i forelæsninger i sommer
semesteret 2007 og vinter semesteret 2007/08, som blev stillet til rådighed
som podcasts. I alt deltog 148 studerende på de to undersøgelses tidspunkter.

De deskriptive resultater viser, at de fleste af de adspurgte studerende
er uden erfaring i brugen af podcasts. For de fleste af respondenterne var
forelæsningspodcasten den første kontakt med denne medie. Hovedsagelig
bruges en bærbar computer til at lytte - derhjemme - til podcasterne af
den optagede forelæsning. Fokus for studerende er i denne forbindelse at
høre igen eller indhente det forsømte stof af forelæsningen på et senere
tidspunkt. Formålet for de studerende er systematisk at forberede sig til de
skriftlige prøver og eksamener. Lidt mere end halvdelen af de adspurgte
overvejer at bruge podcasten som substitut for at deltage i forelæsningen
henholdsvis undervisningen. En klar succes faktor af forelæsningspod-
casten er, at den er gratis tilgængeligt. Podcasten er for de adspurgte
studerende en mulighed for at tilegne sig indholdet af forelæsningen bedre
og mere effektivt, da den kan afspille den optagede forelæsning igen og
igen. Studerende, som ikke bruger forelæsningspodcasten begrunder dette
med, at de har problemer med at forberede sig på eksamen med en computer.

Keywords: podcasting, podcast, videregående uddannelse, bruger adfærd

3

1 Introduction
In the world of today, modern information and communication technologies (ICT)
are an integral part of academic research and teaching. Lecturers and teaching
staff prepare lecture materials and make presentation slides, texts and academic
work available to the students via learning platforms and management systems.
Another element of so-called e-learning is the recording of lectures, colloquia,
etc., whereby the lecturer has an audio and/or video recording of his lecture made
and places it at the disposal of the students via the Internet or a learning manage-
ment system. The file formats and also the mode of distribution to the students
may vary considerably. The recording of the lecture can be made available as an
audio or video stream via a website, as a file to be downloaded, or as a podcast
via RSS feeds1.

Podcasting2 is still a relatively new technology that, also in Germany, has
found its way from the entertainment to the education sector in the last three to
four years. Also German universities, for instance, are now showing a keen in-
terest in podcasting as a teaching aid. This is reflected in, among other things,
the fact that the number of podcasts publicly made available by universities and
technical colleges has skyrocketed since 2008 (cf. iTunes list of podcasts, etc.).
Interviews with German, Austrian and Swiss experts moreover have led to the
finding that "the recording of academic lectures is widespread but not widely re-
searched." (Breuer & Breitner, 2008, p. 25). In Germany, for example, 59% of
the interviewed universities (also) use podcasts to record lectures etc. and to make
them available to the students (Breuer & Breitner, 2008).

The blanket-coverage availability of high-speed Internet connections in the
near future, the increasing number of MP3 players, as well as freely available
and easy-to-use software give rise to the assumption that the use of podcasts will
continue to increase in future (through "personal broadcasting"3), also in higher
education. Personal broadcasting is "at the leading edge of a wave that will last
for the next several years. [...] From podcasting to video blogging (vlogging),
personal broadcasting is an increasingly popular trend that is already impacting
campuses and museum audiences." (The New Media Consortium, 2006, p. 11).

So far, only little research has been conducted into usage behaviour and the
support afforded by podcasts for the students’ learning process (e.g. Hermann

1An RSS feed is a so-called pulling method in which the computer automatically downloads
updates of the RSS feeds subscribed to (Wikipedia, 2009d).

2The term podcasting is a portmanteau of the words "iPod" and "broadcasting" and denotes the
production and publication of audio and video files on the Internet (Wikipedia, 2009c).

3Personal broadcasting denotes participatory journalism with a focus on television via Internet.
Anyone can participate in public discussion about social issues via videos on the (mobile) Internet
(Wikipedia, 2009a,b).

4

et al., 2006; Hürst & Waizenegger, 2006; Lauer et al., 2004). In most cases it
relates to the description of pilot projects in conjunction with information on the
use of podcasts in e-learning at universities (e.g. Ebner & Walder, 2007; Ediris-
ingha et al., 2006; Muppala & Kong, 2007; Universität Zürich, 2006). Further,
the use of podcasting in higher education in general is discussed, and advantages
and disadvantages from the perspective of universities and students are given (e.g.
Klee, 2006). The first to look into the general usage behaviour of podcast users in
general was Rampf (2008) who identified eight different types of podcast users.

There is a need for more knowledge in this area given the growing importance
of podcasting and, to date, inadequate research into the use of podcasts, especially
in higher education (in Germany). The aim of the present study is therefore to
describe the usage behaviour of students and give their assessment of podcasting.
For this purpose the following questions were formulated in advance as a basis for
the research:

1. How do students use university podcasts? In which situations are the lecture
podcasts used?

2. For what purpose are the lecture podcasts used? What influence does the
availability of podcasts have on physically attending classes?

3. What characteristics of a lecture podcast do students consider important
(success factors)?

4. What reasons do students have for not using podcasts?

Described first of all, in Section 2, is the use of audio recordings and podcasts in
teaching. Section 3 describes the methodology and approach used in the study.
The findings of the surveys are presented in Section 4, looking firstly at the usage
behaviour in connection with podcasts in general and then at the usage behaviour
in connection with the podcasts of recorded lectures. Also, the students’ eval-
uations of lecture podcasts are given, as well as possible reasons for not using
podcasts. Lastly, the insights thus gained are summarised and possible develop-
ments pointed out (Section 5).

2 Audio Recordings and Podcasts in Teaching
The recording of lectures became a new element in teaching even before modern
information and communication technologies found their way into universities.
The "Telekolleg" programme in Germany, for example, looks back on a long tra-
dition in adult education and since as far back as 1963 has offered the possibility
to obtain, extra-occupationally, the intermediate school-leaving certificate or the

5

entrance qualification for a technical college. Part of the knowledge is imparted
by means of accompanying television broadcasts (Wikipedia, 2009e). Also, ra-
dio has long been among the technologies used besides television to offer a broad
section of the population opportunities for further education (Potashnik & Capper,
1998). Audio cassettes and CDs are used to additionally reach audiences outside
reception areas or, as is in developing countries for instance, those that do not
have the necessary terminal equipment. Students, moreover, perceive a cassette
or CD recording as being more personal and informal than radio Bates (1981),
with it offering the added possibility of flexible learning. Dubridge (1984) also
pointed out the advantages of audio recordings over print media:"As compared
with a written text, the spoken word can influence both cognition (adding clarity
and meaning) and motivation (by conveying directly a sense of the person creating
those words)." (Dubridge, 1984, quoted in: Chan et al. (2006)).

Podcasts offer both aspects: firstly, they are similar to the audio and video
contents broadcast on television or radio and, secondly, they offer the consumer
flexible and personalised learning. This makes podcasts interesting also for enter-
prises looking particularly to realise a global and standardised transfer of knowl-
edge (Haimerl & Schwind, 2008). The development of software and hardware for
private use means that the production of recordings is not reserved solely for insti-
tutions with appropriate resources. Anyone with a normal PC and a microphone
can publish audio contents over the Internet Rubens (2008). For higher education
this means that podcasting does not have to be limited to recording and making
lectures available. Further opportunities open up to enhance teaching with spoken
contents and/or moving images. Popova & Kirscher (2007) summarise a variety
of existing and possible scenarios for podcast use:

• recording of lectures,

• feedback on students’ work (France & Wheeler, 2007),

• additional material for physically attended classes, such as interviews,
speeches, or music, special learning situations, e.g. in medicine (recording
of a heartbeat, Barrett et al., 2004) or in language training (pronunciation of
syllables and words, Thompson, 2007),

• homework handed in by students as video or audio recordings, and

• creative activities such as music or plays, or extracts from them, created as
part of academic studies.

Wichelhaus (2008), in a qualitative evaluation conducted at Osnabrück Technical
College, examined the acceptance of media-supported lectures from the subjective
perspective of students. The findings show, on the one hand, the value added by

6

recorded lectures and, on the other hand, that the students broadly accept flexible
and self-organised learning which is supported by podcasts.

The contents recorded and made available as podcasts most frequently in
higher education are lectures. A large proportion of the students using the avail-
ability of podcasts consider them to have a positive effect on their marks (Brittain
et al., 2006). A study conducted at the State University of New York confirms
this view. McKinney et al. (2009) examined the effectiveness of podcasts on the
basis of a lecture. The test participants who prepared for their examination us-
ing the podcast obtained significantly better results than the group who physically
attended. The best examination results were achieved by the students who took
notes and listened to the recording several times.

3 Methodology and Approach
The University of Flensburg took the decision in the 2006/07 winter term to start
a pilot project and produce first lectures as podcasts and make them available to
students. The guideline in this regard was that the production should involve rel-
atively little cost in terms of investment and support as well as little work effort
for the participating lecturers. A decision was therefore made to record with Prof-
Cast software4. The advantage of this software is that it can be handled easily and
intuitively.

After receiving a first evaluation and feedback from both students and lectur-
ers, the university management decided to continue the project and broaden what
was on offer. In the 2007 summer term thereafter, a total of seven lectures5, and
in the 2007/08 winter term eight lectures6 were recorded. All the podcasts related
to lectures.

At the end of either term (July 2007 and February/March 2008, respectively),
all the students that had attended one of these 15 lectures were asked to complete a
questionnaire about the use of the relevant lecture podcast, irrespective of whether

4ProfCast is a software from Humble Daisy Inc. that makes it possible to record PowerPoint
presentations synchronously with the spoken word, for example during a lecture, and publish them
(see www.profcast.com).

5Included were the following lectures: Einführung in die Arbeitspsychologie (Introduction to
Industrial Psychology), Sozialwissenschaftliche Methoden 2 (Social Science Methods 2), Move-
ment Science and Sport, Sport und Psychologie (Sport and Psychology), Umweltökonomie 2 (En-
vironmental Economy 2), Statistik 2 (Statistics 2), Intermediate International Economics.

6Included were the following lectures: Einführung in die Organisationspsychologie (Intro-
duction to Organisational Psychology), Movement Science and Sport, VWL 1 – Mikroökonomie
(Economics 1 – Microeconomics), Sozialwissenschaftliche Methoden 1 (Social Science Methods
1), Statistik 1 (Statistics 1), BWL – Externes Rechnungswesen (Business Economics – External
Accounting), Energy: Economics and Policy, Media Management.

7

they made use of it or not. In the period from 15 July to 31 August 2008, a total
of 92 students completed the questionnaire, and in the period from 15 February
to 31 March 2008, 54 questionnaires were completed. Both surveys were carried
out using a password-protected online questionnaire.

The same questionnaire was used for both survey phases. Only for three of the
statements to be evaluated were there changes between the two surveys regarding
the scale used, which was adapted accordingly.

The questionnaire includes a total of six sections (cf. the Annex). The vari-
ables used are based mainly on an evaluation sheet developed by Prof. Alexander
Klee of Flensburg Technical College. Further items were taken from the question-
naire developed by Rampf (2008) and adapted to the survey. Collected in the first
section of the questionnaire were demographic details and information on the lec-
ture attended. The second section deals with general podcast usage behaviour in
order to determine the students’ prior knowledge of this medium. The third ques-
tionnaire section then deals with the use of lecture podcasts, and is to be completed
only by those who also use the lecture podcasts or intend to do so. This section
looks at the frequency, location, terminal equipment used, and software installed
to download the podcasts. It also asks the purpose for which the students use
the lecture podcasts. Possible success factors deriving from the lecture podcasts
are determined in the fourth section of the questionnaire, in which the students
evaluate the different aspects regarding their importance. An assessment of the
students’ own learning behaviour and of the usefulness of the podcasts in regard
to their own lectures is the subject of the section after that. In the sixth and last
section, possible reasons stated by the students for not using, or not wishing to
use, the podcasts are assessed.

4 Findings
All in all, 148 students took part in the surveys on podcast usage behaviour: 92
in the first survey in the 2007 summer term, and 54 in the second survey in the
2007/2008 winter term. Females accounted for 61.2% of the interviewed students,
and males for 38.8%. At the time of taking part in the survey, the students were,
on average, in their third term and were between 19 and 33 years of age (22 years
on average).

4.1 Usage Behaviour Regarding Podcasts in General
The interviewed students tended to have little experience of using podcasts. More
than a quarter (27.9%) had already used podcasts prior to the availability of the
lecture podcasts. For 72.1% of the students the podcasts at the University of Flens-

8

How or by what means did you become aware of podcasting?
(multiple answers are possible)

through the podcats offered by the University of Flensburg

through iTunes

while surfing the Internet

through reports in the media

through Apple/iPod

through personal recommendations by friends

throught podcasts themselves

don‘t know

by chance

through blogs

0% 10% 20% 30% 40% 50% 60% 70%

1,4%

2,7%

3,4%

4,7%

7,4%

8,1%

10,1%

11,5%

16,9%

66,9%

Source: Survey among students at the University of Flensburg, 2007 and 2008

Figure 1: First contact with podcasting (in per cent)

burg were the first time they had downloaded or listened to such a format. The
responses to how the interviewed persons became aware of podcasts in general
are hence of little surprise (cf. Figure 1). 66.9% of the students stated that they
became aware of what the University of Flensburg had on offer. 16.9% heard
of podcasting through the iTunes programme7. 11.5% of the students discovered
podcasting while surfing the Internet, and 10.1% through reports in the media.

The majority of the students (59.9%) had been using podcasts for only six
months or less, most of them being students who learned of the podcasts offered
by the University of Flensburg. 21.7% already had broad experience, having been
acquainted with and using this medium for more than a year. 18.2% of the inter-
viewed students did not use podcasts at all (cf. Figure 2).

Podcast users were also asked how long they listen to or watch this medium
per week (in hours). Average use is 2.8 hours per week, with the figures given
varying between one hour and 60 hours per week. The majority of the interviewed
students (85.6%) consumed podcasts during one to three hours per week.

When asked about the number of podcasts they subscribed to (irrespective
of audio or video), the average number was 4.2 (the minimum number being 0,
and the maximum number 68). Most of the students (79.5%) had subscribed to
between one and ten podcasts.

The overwhelming majority of the podcasts available on the Internet can be

7Apple music management programme that can be used to download podcasts (cf.
http://www.apple.com/de/itunes/).

9

Since when have you been using podcasts?

for about three month

for about six month

I do not use podcasts.

for about a year

for more than a year

for about a month

for less than a month

0% 10% 20% 30%

4,8%

6,1%

9,5%

12,2%

18,4%

24,5%

24,5%

Source: Survey among students at the University of Flensburg, 2007 and 2008

Figure 2: Time spent using podcasts in general (in per cent)

downloaded free of charge. This suggests that there is a powerful incentive to
subscribe to podcasts, but that, due to lack of time for example, these are then not
used, at least in part. This is true for 60.9% of the interviewed students who stated
they use podcasts. They listened to or watched a maximum of three quarters of
the regularly downloaded podcasts. 39.2% used (nearly) all of their subscribed
podcasts.

To summarise, it can be said regarding the general podcast usage behaviour of
the interviewed students that they are inexperienced in their use to some extent,
and a large proportion of them had their first contact with this form of medium
at the University of Flensburg. In the study conducted by Rampf (2008), for
which 1,319 (mainly German) persons were interviewed about their podcast usage
behaviour in 2007, the average time spent in using audio podcasts is 3.1 hours,
and in the case of video podcasts 1.5 hours, longer per week than figures given by
the interviewed students (2.8 hours/week). The number of regularly downloaded
podcasts (8.6 audio podcasts and 2.2 video podcasts) given in the study of Rampf
(2008) is more than twice that stated by the podcast users at the University of
Flensburg (4.2).

4.2 Usage Behaviour regarding Lecture Podcasts
Subsequent to the questions about the general use of podcasts, the students were
asked to respond to questions about their usage behaviour regarding the lecture
podcasts made available. Most of the interviewed students (72.8%) already used

10

How often have you used the lecture podcasts so far?

five times and more

two to three times

not at all, but I intend to use them

four to five times

not at all, and I do not intend to, either

once

0% 10% 20% 30%

7,5%

8,2%

14,3%

19,0%

21,1%

29,9%

Source: Survey among students at the University of Flensburg, 2007 and 2008

Figure 3: Frequency of lecture podcast use (in per cent)

one of the lecture podcasts once or several times. Nearly a third of them (29.9%)
used what was on offer more than four times. 27.2% stated not yet having used
the podcasts available for their lecture(s). A small number of students (8.2%) did
not intend to do so, while 19.0% were willing to use this form of learning in future
(cf. Figure 3).

The interviewed students using lecture podcasts or intending to use them (gen-
erally referred to in the following as lecture podcast users) utilised mainly a note-
book as the playing device. The highest level of agreement (totally applicable, or
tends to be applicable) was 79.0%. Stationary computers (26.7%), iPods (17.7%),
other MP3 players (13.3%) or other devices were of secondary importance. The
playing device least preferred by the respondents was the Walkman mobile tele-
phone (3.7%).

Of the programmes used to download podcasts onto computers (podcatch-
ers), the iTunes programme offered free-of-charge by Apple dominates, at 80.3%.
7.4% of the lecture podcast users do not use a podcatcher but access the files via
the Internet site instead. Another 7.4% use Winamp software. Only 1.5% of the
interviewed students use the Mozilla Songbird open-source programme.

When asked about the location where the lecture podcasts are used – at home
or on the move – the students clearly prefer home. This applies to a certain ex-
tent/totally to 90.4% of the respondents. A minority of 14.8% also use lecture
podcasts when on the move. One reason for this is the format of the podcasts,
which is produced as a video (lecture slides with synchronised audio track). A
larger-size screen is therefore needed to be able to follow also the spoken content

11

together with the slides. Another reason is the learning situation, where it is nec-
essary to pay proper attention and possibly use other learning aids such as books
or notes.

The responses to the question regarding the situation in which lecture podcasts
are used are therefore of little surprise, either. The vast majority of the interviewed
students (77.8%) stated that when listening to a podcast they do nothing else and
concentrate totally on the podcast (cf. Table 1). Nearly half of the lecture podcast
users (47.4%) occupy themselves with other activities at the computer in parallel.

Some of the interviewed persons also listen to or watch the lecture podcasts
when doing household chores (27.4%), when at work (25.9%), or when eating
(23.7%), but this tends not to apply, or does not apply at all, to a majority of the
students.

Besides the subsequent evaluation of the lecture podcasts, a question of par-
ticular interest is the background against which, or to what end, the students use
the recordings of their lectures. It was asked to what extent certain statements
apply, or do not apply, to the interviewed persons (cf. the Annex). Systematic
preparation prior to written tests and examinations applies "totally" to 54.8% of
the students. This statement applies to another 25.9% "to a certain extent", mean-
ing that for four out of five lecture podcast users (80.7%) systemic preparation
for written tests and examinations is the reason for using what is on offer. This
reason tends not to apply, or does not apply at all, to 16.3%. Two-thirds of the in-
terviewed students (66.0%) use the podcasts made available by the University of
Flensburg to replay the lectures attended. The fear, often voiced by lecturers, that
students might no longer attend classes but stay at home if lectures were recorded,
cannot be substantiated with the findings of the present study. Roughly half of the
students (51.1%) stated that using the podcasts is no substitute for attending lec-
tures. Systematic preparation for resitting exams or for taking other tests, as well
as other reasons, were considered unimportant in the opinion of the interviewed
podcast users.

A clear picture emerges regarding the lecture podcast usage behaviour of the
interviewed students. Most of the students already used podcasts of their lectures
or intended to do so. Only a small group of students was unwilling to use lecture
podcasts. Notebooks that had the iTunes programme installed were used the most
frequently at home to download and play lecture podcasts. The overwhelming ma-
jority of the students concentrated totally on the recorded lectures and carried out
no parallel activities while doing so. The main reasons for using their availability
include systematic preparation for written tests and examinations in connection
with the attended lectures, and the replaying of individual lectures. For half of
the interviewed podcast users, having a recording of a lecture available did not
mean no longer attending the lecture and using the recording as a substitute. The
study conducted by Bongey et al. (2006) yields similar findings. 246 students

12

no
ta

ta
ll

ap
pl

ic
ab

le
te

nd
s

no
tt

o
be

ap
pl

ic
ab

le
te

nd
s

to
be

ap
pl

ic
ab

le
to

ta
lly

ap
pl

ic
ab

le
no

re
sp

on
se

m
ea

n

In
w

hi
ch

si
tu

at
io

ns
do

yo
u

us
e

le
ct

ur
e

po
dc

as
ts

?
Id

o
no

td
o

an
yt

hi
ng

el
se

in
pa

ra
lle

l.
3.

0%
15

.6
%

23
.7

%
54

.1
%

3.
7%

3.
34

w
he

n
us

in
g

th
e

co
m

pu
te

r
37

.0
%

11
.9

%
23

.7
%

23
.7

%
3.

7%
2.

35
w

he
n

w
or

ki
ng

/s
tu

dy
in

g/
le

ar
ni

ng
60

.0
%

8.
9%

8.
1%

17
.8

%
5.

2%
1.

83
w

he
n

do
in

g
ho

us
eh

ol
d

ch
or

es
59

.3
%

9.
6%

14
.8

%
12

.6
%

3.
7%

1.
80

w
he

n
ea

tin
g

64
.4

%
8.

1%
16

.3
%

7.
4%

3.
7%

1.
65

in
pa

ra
lle

lw
ith

us
in

g
ot

he
rm

ed
ia

66
.7

%
10

.4
%

11
.9

%
7.

4%
3.

7%
1.

58
du

ri
ng

ot
he

rl
ei

su
re

ac
tiv

iti
es

80
.7

%
4.

4%
8.

9%
2.

2%
3.

7%
1.

30
du

ri
ng

sp
or

t
84

.4
%

5.
9%

3.
7%

1.
5%

4.
4%

1.
19

du
ri

ng
pe

rs
on

al
hy

gi
en

e
ac

tiv
iti

es
91

.1
%

2.
2%

1.
5%

0.
7%

4.
4%

1.
08

Fo
r

w
ha

tp
ur

po
se

do
yo

u
us

e
le

ct
ur

e
po

dc
as

ts
?

as
pr

ep
ar

at
io

n
fo

rw
ri

tte
n

ex
am

s/
te

st
s

4.
4%

11
.9

%
25

.9
%

54
.8

%
3.

0%
3.

35
to

ro
ut

in
el

y
re

vi
ew

/r
ep

la
y

le
ct

ur
es

14
.1

%
15

.6
%

23
.0

%
43

.0
%

4.
4%

2.
99

as
a

su
bs

tit
ut

e
fo

ra
tte

nd
in

g
le

ct
ur

es
26

.7
%

24
.4

%
25

.9
%

20
.0

%
3.

0%
2.

40
as

pr
ep

ar
at

io
n

fo
ro

th
er

ex
am

s/
te

st
s

45
.2

%
14

.1
%

9.
6%

14
.1

%
17

.0
%

1.
91

ot
he

r
62

.2
%

1.
5%

3.
7%

0.
7%

31
.9

%
1.

16
A

ss
es

sm
en

to
fo

w
n

le
ar

ni
ng

be
ha

vi
ou

r
B

et
te

ra
nd

m
or

e
ef

fe
ct

iv
e

as
si

m
ila

tio
n

of
kn

ow
le

dg
e

0.
7%

23
.7

%
40

.7
%

30
.4

%
4.

4%
3.

15
M

or
e

ef
fic

ie
nt

an
d

tim
e-

sa
vi

ng
as

si
m

ila
tio

n
of

kn
ow

le
dg

e
5.

9%
43

.0
%

31
.1

%
14

.8
%

5.
1%

2.
71

In
cr

ea
se

d
m

ot
iv

at
io

n
an

d
fu

n
in

le
ar

ni
ng

8.
1%

45
.9

%
28

.9
%

11
.9

%
5.

1%
2.

56
So

ur
ce

:
Su

rv
ey

am
on

g
st

ud
en

ts
at

th
e

U
ni

ve
rs

ity
of

Fl
en

sb
ur

g,
20

07
an

d
20

08

Ta
bl

e
1:

Si
tu

at
io

n
an

d
pu

rp
os

e
of

le
ct

ur
e

po
dc

as
tu

se
an

d
as

se
ss

m
en

to
fo

w
n

le
ar

ni
ng

be
ha

vi
ou

r
(fi

gu
re

s
in

pe
rc

en
ta

nd
m

ea
n

va
lu

es
)

13

were asked in connection with the podcasts’ introduction how often, among other
things, they attended classes. The findings show "that having podcast lectures
available to students does not lead to large declines in class attendance." (Bongey
et al., 2006, p. 350). Particularly the question about the purpose of podcast use
is a decisive argument for the university to continue such project. The aim is to
create added value for the students and lecturers, despite the small effort involved
in the production. Against this background, the following section presents further
findings relating to the lecture podcast evaluation.

4.3 Evaluation of Lecture Podcasts
A further section of the questions was aimed at evaluating certain aspects of the
lecture podcasts and their use for self-learning. The most important characteristic
according to the interviewed students is that the lecture podcasts are made avail-
able free of charge (cf. Figure 4). The podcast users also rated as highly important
that a recording of a lecture enables them to listen to a lecturer’s explanations dur-
ing the lecture once again, and that they can use this directly in combination with
the lecture documentation. Other characteristics of lecture podcasts rated to be
rather important in the view of the students were that podcasts can be used at any
time, in contrast to lectures, and that it is possible to switch back and forth at
will between different chapters of the lecture. Easy technical handling is similarly
important for the students, indicating that this aspect, among others, is of vital
importance for acceptance on the part of the users (Hürst & Waizenegger, 2006).
Not so important to the lecture podcast users was that this enables them to do
without their own notes on the lectures. The possibility of mobile use was rated as
less important, which was to be expected in view of the findings presented above
regarding situations of use (listening to a podcast at home on a notebook, without
carrying out any other activities (cf. Section 4.2)). It was additionally explained
in Section 4.2 that for half of the interviewed students the recording of podcasts
is not a substitute for attending their classes. 45.9% of the students, however, also
agreed with this statement and make good their absence by using the lecture pod-
casts. The aspect of the recordings making it no longer necessary to attend classes
is rated as less important, though, and comes last compared with all the aspects
asked about (cf. Figure 4).

When the assessments of the students from the two above-mentioned groups
for which the purpose of podcasts is either a substitute for attending lectures (Sub-
stitute Group) or not (Lecture Group) are compared, the order of the aspects hardly
changes. Only the easy technical handling of the podcasts is rated as somewhat
more important than the other aspects by the Substitute Group. Also, the Substi-
tute Group has higher average values for nearly every aspect compared with the
Lecture Group (cf. Figure 4). It hence attributes more importance to these charac-

14

Source: Survey among students at the University of Flensburg, 2007 and 2008

free of charge

listening to explanations once again

explanations in combination with documentation

usable at any time

switching back and forth between chapters

filing

easy technical handling

no need to take notes

usable when on the move

no need to attend classes

1 2 3 4

1,90

2,33

2,81

3,16

3,25

3,28

3,36

3,53

3,70

3,76

1,48

2,32

2,65

3,26

3,20

3,23

3,25

3,58

3,58

3,77

2,60

2,61

3,10

3,13

3,40

3,42

3,56

3,56

3,74

3,85

means

substitute for attending lectures no substitute for attending lectures total

unimportant less important relative important very important

Source: Survey among students at the University of Flensburg, 2007 and 2008

Figure 4: Importance of lecture podcast characteristics

teristics. This difference in assessment becomes especially evident for the aspect
that podcasts make it no longer necessary to attend classes. Even if this podcast
characteristic ranks in last place for both groups, the Substitute Group considers
it on average to still be "rather important" (2.9), while the Lecture Group rates it
as "rather unimportant" (1.48). This difference is also of significance statistically.

The assessments of how important different aspects of podcast use are reflect
possibly latent constructs that are not directly measurable. Exploratory factor
analysis serves to examine what dimensions lie "behind" these motives and to
what extent they are correlated. It was possible to extract three factors with an
explained variance of 52.4% for the aspects (cf. Table 2):

• Factor 1: reusability and replaying of the lecture

• Factor 2: easy availability and independence of the technology

• Factor 3: independence from physically attending classes

The first factor relates to the replaying and reusability of recorded lectures, since
the items of being able to listen to the explanations given by the lecturer once

15

Rotated component matrixa

Component
1 2 3

Listening to explanations once again 0.741
Explanations in combination with documentation 0.695
Filing 0.532
Switching back and forth between chapters 0.612
Easy technical handling 0.603
Usable when on the move 0.588
Free of charge 0.583
Usable at any time 0.552
No need to attend classes 0.760
No need to take notes 0.751
Extraction method: main component analysis
Rotation method: Varimax with Kaiser normalisation
Factor 1: reusability and replaying of the lecture
Factor 2: easy availability and independence of the technology
Factor 3: independence from physically attending classes

Source: Survey among students at the University of Flensburg, 2007 and 2008

Table 2: Factor loading matrix of lecture podcast characteristics

aRotation converged in 10 iterations.

again (1), and to use it in combination with the lecture documentation (2), as well
as the aspect of filing for later re-use (3), correlate highly to the factor. The second
factor expresses particularly the availability and independence of the technology:
ability to switch back and forth at will between different chapters of the lecture
(1), easy technical handling (2), possibility of use also when on the move by
means of mobile devices (3), availability free of charge (4), and usable at any time
(5). The third factor reflects the independence from physically attending classes;
lecture podcasts make it no longer necessary to attend classes (1) and take notes
continuously (2).

In Figure 5 the average values for the generated factors are shown by different
group. The groups differed according to the purpose for which the students stated
they had used the podcasts made available by the University of Flensburg. This
involved dividing up the variables "Routine review/replaying of lectures", "Sys-
tematic preparation for written exams/tests" and "Substitute for attending classes"
into two groups each. In other words, those to whom the mentioned statement
does not apply at all or tends not to apply, form the group for which, for example,

16

reusability and replaying of the lecture

easy availability and independence of the technology

independence from physically attending classes

-1 -0,75 -0,5 -0,25 0 0,25 0,5 0,75 1

-0,31

0,05

-0,46

0,15

-0,04

0,22

factor scores

routine review/replaying of lectures no routine review/replaying of lectures

reusability and replaying of the lecture

easy availability and independence of the technology

independence from physically attending classes

-1 -0,75 -0,5 -0,25 0 0,25 0,5 0,75 1

-0,33

0,13

-0,68

0,08

-0,03

0,14

factor scores

systematic preparation for written exams/tests no systematic preparation for written exams/tests

reusability and replaying of the lecture

easy availability and independence of the technology

independence from physically attending classes

-1 -0,75 -0,5 -0,25 0 0,25 0,5 0,75 1

-0,38

-0,06

0,09

0,47

0,02

-0,09

factor scores

substitute for attending classes no substitute for attending classes

Source: Survey among students at the University of Flensburg, 2008

Figure 5: Factor scores for purposes of using the lecture podcasts

17

reusability and replaying of the lecture

easy availability and independence of the technology

independence from physically attending classes

-1 -0,75 -0,5 -0,25 0 0,25 0,5 0,75 1

0,14

-0,23

0,08

-0,09

-0,02

0,17

0,25

0,48

-0,37

factor scores

no podcast experience
moderate experience in using podcasts
extensive experience in using podcasts

Source: Survey among students at the University of Flensburg, 2007 and 2008

Figure 6: Factor scores for "Podcast experience"

"No routine review/replaying of lectures" is the purpose of use. The students to
whom the statement applies to some extent or totally applies, belong to the group
for which the purpose of podcast use is "Routine review/replaying of lectures".
Where all three reasons for podcast usage are concerned, there are hardly any dif-
ferences to be found regarding technical possibilities, simplicity and flexibility.
In other words, irrespective of the intended use, the technology’s easy availability
and independence are of equal importance. Light to medium differences are found
in case of the factor "independence from physically attending classes": Where
students use podcasts for the routine review/replaying of lectures, for systematic
preparation for written exams/tests, or as a substitute for physically attending lec-
tures, they consider the possibilities of no longer having to continually take notes
during lectures and of being able to be physically absent from the lectures as
more important. The biggest differences become apparent in case of the factor
"reusability and replaying of the lecture". Where lecture podcasts are not used
for routine review/replays or for systematic preparation for written exams/tests,
then filing, or the possibility to listen once again to the explanations given by the
lecturer in combination with the documentation, is least important.

The assessments of the success factors afforded by lecture podcasts, differ-
entiated according to the podcast experience8 of the interviewed students, vary

8The three groups are formed on the basis of the question "Since when have you been using
podcasts?": (7) I do not use podcasts = no podcast experience; (1) for less than a month, (2) for
around a month, (3) for around three months, and (4) for around six months = moderate experi-
ence in using podcasts, (5) for around twelve months, and (6) for more than a year = extensive
experience in using podcasts.

18

relatively greatly (cf. Figure 6). Compared with those who have moderate and
extensive experience, the students without any podcast experience attribute no
importance to the aspects of the "reusability and replaying of lectures". They
do, however, attribute very great importance to the possibility of switching back
and forth between chapters when listening to them and to being able to use the
podcasts at any time, also when on the move, as well as to their easy techni-
cal handling and availability free of charge. Students with extensive experience
of podcasts, by comparison, are not so inclined to see in these the success fac-
tors afforded by lecture podcasts. The respondents with no podcast experience
or with extensive experience of podcasts consider the independence from physi-
cally attending classes to be of importance, with the group that has no experience
attributing more importance to this characteristic than the experienced podcast
users.

In the final section of the questionnaire the students were asked to assess the
lecture podcasts with regard to their own learning behaviour and their usefulness
in general. As the scale had been changed in the period between the two surveys9,
the findings from the 2007 summer term10 were adapted to the scale used for the
2007/2008 winter term (cf. Table 1). The interviewed students tended to agree
that they are able to assimilate the contents of lectures better and more effectively
by using podcasts (71.1%). The podcast users were almost undecided as regards
the assessment whether they are able to assimilate the contents of lectures more
efficiently and in a more time-saving way by using podcasts. It is a similar picture
regarding the third statement "By using podcasts, my motivation and fun in learn-
ing increase while assimilating the lecture contents". The average in this respect
lies neither with complete agreement nor with disagreement (cf. Table 1).

The students generally regard lecture podcasts as a gain and valuable addition.
83.7% stated that they regarded podcasts which can be downloaded for their lec-
tures as tending to be more important or very important. Only 11.8% consider
their usefulness to be less important or even unimportant.

All in all, it can be said for the evaluation of the lecture podcasts that the stu-
dents have clear preferences regarding podcast availability. The students rated it
as highly important that podcasts are available free of charge. Also, the possibility
to listen to the explanations of lecturers again, as well as in combination with the
lecture documentation, is seen as very siginificant. The option of being able to no
longer physically attend classes, by contrast, is judged to be a rather unimportant
characteristic of podcast availability. When the success factors are differentiated
according to the podcast experience of the respondents, strong differences emerge.

9The previous scale from one to five was changed to a scale from one to four in order to adapt
to the other questionnaire.

10The students should state if they completely disagree (1), tend to disagree (2), are undecided
(3), tend to agree (4) or totally agree (5) with the statements.

19

Students with no podcast experience regard reusing and replaying lectures by
means of podcast as unimportant. Particularly important to them, in contrast,
is the independence, afforded both by the technology and by the possibility, to
no longer have to physically attend classes. The students using lecture podcasts
furthermore hold the view that they are thereby able to assimilate knowledge of the
lecture contents better and more effectively. Users hardly question the usefulness
regarding their own lectures.

4.4 Reasons for not using Lecture Podcasts
Those students who stated that they do not intend to use the lecture podcasts made
available by the University of Flensburg were asked about the different reasons
that led to their decision. A total of 12, or 8.2%, of the interviewed students did
not intend to use lecture podcasts. As the motivation to take part in the survey and
evaluation of podcast availability is lower for those who are not users, it is to be
expected that the number of non-users who took part would be lower than that of
the users.

The findings concerning reasons for not using podcasts, however, reveal clear
tendencies. The main reason of the interviewed students was that they find it dif-
ficult to motivate themselves to learn with the aid of podcasts. Also, the majority
of the non-users (91.7%) concurred with the statement that learning with the aid
of a computer and monitor is not to their liking. Even if the interviewed students
do not want to download lecture podcasts, many of them (58.3%) nevertheless see
a certain benefit in their availability. Further, the students do not regard the effort
involved in software installation and use as being too high (58.3%), and neither
the sound quality nor the quality of the graphics or lecture slides is rated as too
poor (41.7%).

In summary it can be said that neither operation or quality nor a lack of ben-
efit from what is on offer is the reason for not downloading the podcasts made
available by the University of Flensburg. The reasons are rather to be found in the
learning habits of the students for whom this form of knowledge assimilation via
a computer is not to their liking or difficult to cope with.

5 Summary and Conclusions
The aim of this report was to describe the usage behaviour of students and their
assessment of podcasting. Of interest in this regard was how students assess the
availability of university podcasts and in what situations and for what purpose they
use them. Also, success factors afforded by the available lecture podcasts, as well
as possible reasons for not using the podcasts on offer, were to be determined.

20

For this purpose, four research questions were formulated at the beginning, the
answers to which will also be summarised here once again.

The surveys have revealed that the overwhelming majority of podcast users at
the University of Flensburg first came into contact with the medium of podcasting
when downloading lecture podcasts. Before, only few had known about and used
the numerous audio and video files available for entertainment, information and
educational purposes.

How do students use university podcasts that are available? In which
situations are the lecture podcasts used?

The majority of students listen to or watch the lecture podcasts with the aid
of a notebook at home and, when doing so, rarely carry out other activities but
focus on replaying the lecture or catching up on it at a later point in time. This
is corroborated by previous surveys, which have shown that students use their
laptops more frequently as a playing device than they do MP3 players or iPods
(Deal, 2007). Students who listen to a recorded lecture thus select a situation very
much resembling that of the actual lecture.

For what purpose are the lecture podcasts used? What influence does the
opportunity to use podcasts have on the physical attendance of lectures?

The students use the available podcasts mainly to systematically prepare for
written exams/tests. As the majority have already used lecture podcasts at least
once, it seems likely that this is not only to prepare directly for written exams/tests
but also to replay lectures or catch up on missed lectures. A study of the effective-
ness of "mobile learning" (m-learning) with the aid of podcasts has shown that the
students consider podcasts to allow a more effective review of the learning con-
tents than textbooks and support the learning process better than their own notes
(Evans, 2008).

Lecturers fear that, due to the podcasting of their lectures, the students will no
longer attend classes: "...many professors remain wary of the technology. Critics
suggest that it will lead to empty classrooms or serve as a crutch for late-sleeping
students..." (Read, 2005, page A39). The present findings from the surveys are
unable to confirm these fears. Slightly more than half of the respondents con-
sider the opportunity to use podcasts to be no substitute for attending lectures and,
generally, the respondents regard the circumstance of not having to attend classes
as a result of the podcasts as less important. Nevertheless, podcasting is being
discussed as a strategy for remedying overcrowded lecture rooms and poor study
conditions (Universität Zürich, 2006).

What characteristics of a lecture podcast do students consider as impor-
tant (success factors)?

What clearly contributes to the success of lecture podcasts is that they are
available to the students free of charge. Another important factor is the ability to
reuse and replay the recorded lecture. The students can listen again at home to the

21

explanations given by a lecturer and replay them in combination with the lecture
documentation. The flexibility in terms of time and location of use, as already de-
scribed in Section 4.3 ("Podcasts can be used at any time") is also a positive factor.
The students, however, attribute less importance to the circumstance of no longer
having to physically attend actual classes because of the lectures being recorded.
This disproves the fear of lecturers, already mentioned above, of lecturing to (al-
most) empty lecture rooms. All in all, the interviewed students emphasised that
the lecture podcasts made available were a valuable addition as well as a teaching
gain.

It is thus little surprise that most students also see podcasts as a possibility to
assimilate the contents of lectures better and more effectively. A study conducted
by Evans (2008) arrives at similar findings and shows that "[students] are more
receptive to the learning material in the form of a Podcast than a traditional lecture
or textbook." (Evans, 2008, page 491).

What reasons do students have for not using podcasts?
In addition to the above-mentioned fears of lecturers that students might absent

themselves from their lectures, the students also have reasons for not using lecture
podcasts. Although it is necessary to have a basic technical knowledge of how
to subscribe to and use podcasts, this is not an impediment to the interviewed
students. Those who had not used any lecture podcast produced for the University
of Flensburg gave their own learning habits as the reason for this, and that they
had difficulties in learning with a computer.

Especially the fact that there are students who are unable or unwilling to learn
with a computer makes podcasting an addition to, and not a substitute for, lectures.
As already mentioned in Section 4, there are nevertheless further possibilities to
use podcasts in higher education, although these require prior reflection on the
didactic scenario. The production and preparation of lecture recordings and the
availability of podcasts must not lead to any significant extra work on the part of
either the lecturers or the students that exceeds the value added by the project.
Various factors are important prerequisites, not only for podcasting Schmidt et al.
(2007): For students to have unhindered access to available podcasts, they must
have the necessary technical equipment and be competent to handle modern in-
formation and communication technologies. It must be ensured on the part of
the university that the technology in use is reliable and trouble-free. This applies
both to the access to lecture recordings and to the quality of the podcasts. Also,
the motivation of students must be taken into account. This requires students to
have certain self-management skills, particularly if parts or a large proportion of
lectures are made available solely as podcasts. Many students, however, have
problems organising their learning time on their own. This can be countered by
checking the level of knowledge on a regular basis. Not until the necessary con-
ditions have been created can broad acceptance and the desired success can be

22

achieved.
However, this knowledge also raises new questions, which cannot be answered

with this study. Even if students are able to learn better with the medium Podcast
than in the lecture and with textbooks, the use of this medium – additive and
not alternative – is influenced by the respective learning type. As this study has
pointed out, the students value the qualities of the Podcast differently – dependent
of with which intention they use the offer and which experience they have in
dealing with the medium. Further research on the different learning types and
their learning behavior is necessary. It has to be analyzed whether learning type
and learning behavior differs significantly from those students who do not use
the lecture podcasts. In addition, only studies which link the achievements (e.g.
exam mark) to the usage behavior of students can lead to the conclusions that
lecture podcasts lead to a better and more effective learning (cf. McKinney et al.,
2009). Furthermore it is useful to integrate the overall evaluation of the respective
lecture into such a study to control possible effects by the teaching quality. Further
research will help to create a standard for podcasts in a university and aim the offer
at the recipient – the students.

23

References
Barrett, M. J., Lacey, C. S., Sekara, A. E., Linden, E. A. & Gracely, E. (2004).

Mastering cardicac murmurs. CHEST , 126, 470–475.

Bates, A. W. (1981). Radio: the forgotten medium? Studies in the use fo radio
programming and audiocassettes in open university courses. Papers on Broad-
casting 185, Institute of educational technology, Milton Keynes.

Bongey, S. B., Cizadlo, G. & Kalnbach, L. (2006). Explorations in course-casting:
Podcasts in higher education. Campus-wide information systems, 23, 5, 350–
367.

Breuer, F. & Breitner, M. H. (2008). Aufzeichnungen und Podcasting akademis-
cher Veranstaltungen in der Region D-A-CH": Ausgewähle Ergebnisse und
Benchmark einer Expertenbefragung. IWI Diskussionsbeiträge 26, Universität
Hannover. Institut für Wirtschaftsinformatik, Hannover.

Brittain, S., Glowacki, P., Van Ittersum, J. & Johnson, L. (2006). Podcasting
lectures. Educause quarterly, , 3, 24–31.

Chan, A., Lee, M. J. W. & McLoughlin, C. (2006). Everyone’s learning with
podcasting: A charles sturt university experience. In Proceedings of the 23rd
annual ascilite conference: Who’s learning? Whose technology?, (S. 111–120).
Sydney: University of Sydney.

Deal, A. (2007). A teaching with technology white paper. Podcasting. Techn.
Ber., Carnegie Mellon. Office of Technology for Education, Pittsburgh.

Dubridge, N. (1984). Media in course design, No. 9, audio cassettes. In The role
of technology in distance eduation Kent: Croom Helm.

Ebner, M. & Walder, U. (2007). E-learning in civil engineering – six years of
experience at graz university of technology. In D. Rebolj (Hrsg.), Bringing ITC
knowledge to work. Proceeding of 24th W78 conference Maribor 2007 & 14th
EG-ICE workshop & 5th ITC@EDU workshop, (S. 749–754).

Edirisingha, P., Salmon, G. & Fothergill, J. (2006). Profcasting – a pilot study and
guidelines for integrating podcasts in a blended learning environment. Paper
presented at the Fourth EDEN research workshop, Castelldefels, Spain, 25-28
October 2006.

24

Evans, C. (2008). The effectiveness of m-learning in the form of podcast revision
lectures in higher education. Computers & education, 50, 2, 491–498. DE-
VELOPMENT, DISRUPTION & DEBATE - Selected Contributions from the
CAL 07 Conference.

France, D. & Wheeler, A. (2007). Reflections on using podcasting for student
feedback. Planet, , 18, 9–11.

Haimerl, C. & Schwind, C. (2008). Wissenstransfer mittels Podcast – geht das?
Wissensmanagement, , 5, 32–33.

Hermann, C., Hürst, W. & Welte, M. (2006). Informatics Education Europe – The
eLecture Portal: An advanced Archive for Lecture Recordings. In Informatics
Education Europe Conference. Montepellier, France.

Hürst, W. & Waizenegger, W. (2006). An overview of different approaches for lec-
ture casting. In Proceedings of IADIS International Conference Mobile Learn-
ing. Dublin, Ireland.

Klee, A. (2006). Zeitgemäßes Instrument – aber keine Wunderwaffe. Podcasting
als innovativer Ansatz in der Hochschullehre. Forschung & Lehre, , 10, 578–
579.

Lauer, T., Müller, R. & Trahasch, S. (2004). Learning with Lecture Recordings:
Key Issues for End-Users. In ICALT ’04: Proceedings of the IEEE Interna-
tional Conference on Advanced Learning Technologies, (S. 741–743). Wash-
ington, DC, USA: IEEE Computer Society.

McKinney, D., Dyck, J. L. & Luber, E. S. (2009). iTunes university and the
classroom: Can podcasts replace professors? Computers & education, 52, 3,
617–623.

Muppala, J. K. & Kong, C. K. (2007). Podcasting and its use in enhancing course
content. Techn. Ber., The Hong Kong Univerity of Science and Technology.
Department of Computer Science and Engineering.

Popova, A. & Kirscher, P. A. (2007). Innovative pedagogical and psychologi-
cal perspectives of podcasts. In Towards a Philosophy of Telecommunications
Convergence. Budapest, Hungary.

Potashnik, M. & Capper, J. (1998). Distance education: Growth and diversity.
Finance & development, (S. 42–45).

25

Rampf, B. (2008). Gemeinsamkeiten und Unterschiede von Podcastnutzern. Eine
Darstellung des deutschen Podcastangebotes und eine Typologisierung seiner
Nutzer. Diplomarbeit, Ludwig-Maximilians-Universität München. Institut für
Kommunikationswissenschaft und Medienforschung, München.

Read, B. (2005). Lectures on the go. Chronicle of higher education, 52, 10,
pA39–A42.

Rubens, A. (2008). Podcasting - neues Medium oder alte Technik? In T. Quandt
& W. Schweiger (Hrsg.), Journalismus online - Partizipation oder Profession?
(S. 237–241). Wiesbaden: VS Verlag.

Schmidt, T., Ketterl, M. & Morisse, K. (2007). Podcasts: Neue Chancen für die
universitäre Bildung. Techn. Ber., e-teaching.org.

The New Media Consortium (2006). The 2006 horizon report. Techn. Ber., The
New Media Consortium and EDUCAUSE Learning Initiative, Stanford, Cali-
fornia.

Thompson, L. (2007). Podcasting: The ultimate learning experience and authentic
assesment. Poster presented at ICT: Providing choices for learners and learning.
ascilite Singapore 2-5 December 2007.

Universität Zürich (2006). Bildung für unterwegs: Bildung für
unterwegs: Evaluationsresultate der Semester 04/05 und 05/06.
http://www.getinvolved.uzh.ch/pdf/Evaluationsresultate_Semester_WS_0405_
und_WS_0506.pdf. [Online; Stand 21. April 2009].

Wichelhaus, S. (2008). Weg von der klassischen Frontalvorlesung – Evalua-
tion von Akzeptanz und Lernunterstützung durch Podcasts als integraler Vor-
lesungsbestandteil. http://usability.fh-osnabrueck.de/hybrideslernen.html. [On-
line; Stand 28. April 2009].

Wikipedia (2009a). Graswurzel-Journalismus — Wikipedia, Die freie
Enzyklopädie. http://de.wikipedia.org/w/index.php?title=Graswurzel-
Journalismus&oldid=58911086. [Online; Stand 6. Mai 2009].

Wikipedia (2009b). Personal Broadcasting — Wikipedia, The Free Enzyklopedia.
http://en.wikipedia.org/w/index.php?title=Personal_broadcasting&oldid=221415782.
[Online; Stand 6. Mai 2009].

Wikipedia (2009c). Podcasting — Wikipedia, Die freie Enzyklopädie.
http://de.wikipedia.org/w/index.php?title=Podcasting&oldid=58883213. [On-
line; Stand 21. April 2009].

26

Wikipedia (2009d). RSS — Wikipedia, Die freie Enzyklopädie.
http://de.wikipedia.org/w/index.php?title=RSS&oldid=59085961. [Online;
Stand 21. April 2009].

Wikipedia (2009e). Telekolleg — Wikipedia, Die freie Enzyklopädie.
http://de.wikipedia.org/w/index.php?title=Telekolleg&oldid=57584364. [On-
line; Stand 21. April 2009].

27

6 Annex

Questionnaire
Personal details

First of all, we need a few personal details from you to enable us to make a differ-
entiated evaluation of the findings.

1. In which semester are you studying?

2. What is your gender?

(a) Female

(b) Male

3. What is your age (in years)?

Your use of podcasts in general

Here we would like to learn something about your use of podcasts quite generally.
The questions do not relate to the University of Flensburg lecture podcasts.

1. Have you ever used a podcast prior to the lecture podcasts?

(a) Yes

(b) No

2. Do you have a favourite podcast; regardless of it being an audio or a video
podcast?

(a) Yes, I have a favourite podcast.

(b) No, I do not have a favourite podcast.

3. My favourite podcast is:

4. How or by what means did you become aware of podcasting?
(Multiple answers are possible)

(a) Through iTunes.

(b) While surfing the Internet.

(c) Through the podcasts offered by the University of Flensburg.

(d) Through reports in the media.

28

(e) Through personal recommendations by friends or acquaintances.

(f) Through blogs.

(g) Through podcasts themselves.

(h) Through Apple/iPod.

(i) By chance.

(j) Others.

(k) Don’t know.

5. Since when have you been using podcasts?

(a) For less than a month.

(b) For about a month.

(c) For about three months.

(d) For about six months.

(e) For about a year.

(f) For more than a year.

(g) I do not use podcasts.

6. For how long do you listen to or watch podcasts per week (approximately)?
(in minutes) Answer: (1 to 1200)

7. How many podcasts have you subscribed to or how many do you download
on a regular basis?
Answer: (1 to 60)

8. How many of these regularly downloaded podcasts do you actually use?

(a) (Nearly) all.

(b) About three-quarters.

(c) About half.

(d) About one-quarter.

(e) Less than one-quarter.

29

Your use of the lecture podcasts

This section deals with your usage behaviour regarding podcasts made available
by the University of Flensburg.

1. How often have you used lecture podcasts so far?

(a) Not at all, and I do not intend to, either.

(b) Not at all, but I intend to use them.

(c) Once.

(d) Two to three times.

(e) Four to five times.

(f) Five times and more.

2. If you use lecture podcasts or intend to do so, where do/will you use them?
Please state to what extent the following statements are applicable: totally
applicable, tends to be applicable, tends not to be applicable, not at all ap-
plicable, no response

(a) At home.

(b) While on the move.

(c) While on the move on foot.

(d) While on the move by car.

(e) While on the move by public transport.

3. If you use or intend to use lecture podcasts, what equipment do / will you
use for the podcasts?
Please state to what extent the following statements are applicable: totally
applicable, tends to be applicable, tends not to be applicable, not at all ap-
plicable, no response

(a) Stationary computer.

(b) Notebook.

(c) iPod.

(d) MP3 player.

(e) Walkman mobile telephone.

(f) Other.

30

4. If you use or intend to use lecture podcasts, for what purpose do / will you
use them?
Please state to what extent the following statements are applicable: totally
applicable, tends to be applicable, tends not to be applicable, not at all ap-
plicable, no response

(a) Routine review/replaying of lecture contents.

(b) As a substitute for attending classes.

(c) Systematic preparation for written exams/tests.

(d) Systematic preparation for resitting written exams / tests (or other
tests).

(e) Other.

5. Which podcatcher do you use to download lecture podcasts? (Multiple an-
swers are possible)

(a) iTunes.

(b) Mozilla Songbird.

(c) Winamp.

(d) Other.

(e) I do not use a podcatcher but access files via the Internet site instead.

6. In what situations do you listen to or use lecture podcasts?
Please state to what extent the following statements are applicable: totally
applicable, tends to be applicable, tends not to be applicable, not at all ap-
plicable, no response

(a) When carrying out personal hygiene activities.

(b) During other leisure activities.

(c) In parallel with using other media.

(d) When doing household chores.

(e) When at work/studying/learning.

(f) When using the computer.

(g) When eating.

(h) During sport.

(i) I do nothing else and concentrate totally on the podcasts.

31

Important aspects of podcast use

If you use or intend to use lecture podcasts: Please mark with a cross how impor-
tant the following aspects of podcast use are to you.

1. To what extent do you agree with the following statements?
Please state how important the following statements are to you: very impor-
tant, relatively important, less important, unimportant, no response

(a) Possibility to listen once again to the explanations given during a lec-
ture by a lecturer.

(b) Possibility to listen to or use the recorded explanations of a lecturer in
combination with the lecture documentation.

(c) Possibility to switch back and forth at will between different chapters
of a lecture.

(d) Possibility to use podcasts also when on the move, using mobile equip-
ment.

(e) Possibility to use podcasts at any time, in contrast to lectures.

(f) Possibility not to have to attend classes any longer when using pod-
casts.

(g) Possibility of no longer having to continually take notes during lec-
tures in order not to lose any information.

(h) Possibility of filing podcasts for later re-use.

(i) Easy technical handling.

(j) Availability of the podcasts free of charge.

(k) Assessment of lecture podcasts in general

2. To what extent do you agree with the following statements about the pod-
casts of your lecture(s)?
Please state to what extent the following statements are applicable: totally
applicable, tends to be applicable, tends not to be applicable, not at all ap-
plicable, no response

(a) By using podcasts I am able to assimilate the contents of a lecture
better and more effectively.

(b) By using podcasts I am able to assimilate the contents of a lecture
more efficiently and in a more time-saving way.

(c) By using podcasts, my motivation and fun in learning increase while
assimilating the lecture contents.

32

3. How useful do you assess the podcasts of your lecture(s) to be in general?
Please state how important the following statements are to you: very impor-
tant, rather important, less important, unimportant, no response

• I consider the usefulness of the podcasts of the lecture(s) I attend gen-
erally to be...

Reasons for your decision not to use the podcasts

If you do not use lecture podcasts and do not intend to use them in the future, ei-
ther: Please mark with a cross how the following reasons impact on your decision.

• To what extent do you agree with the following statements? Please state
to what extent the following statements are applicable: totally applicable,
tends to be applicable, tends not to be applicable, not at all applicable, no
response

1. Personally, I do not see any benefit in podcasts.

2. Learning with the aid of a computer and monitor is not to my personal
liking.

3. I have difficulties in motivating myself to learn with the aid of pod-
casts.

4. I find the effort involved in software installation and use too great.

5. I find the sound quality to be inadequate.

6. I find the quality of the graphics (lecture charts) to be inadequate.

Final question

• Do you have any other comments or any suggestions regarding lecture pod-
casts?

33

Joint Research Paper Series: International Institute of Management

and Department of Border Region Studies

Place of publication: Flensburg / Sønderborg - ISSN: 1868-8160

The Danish-German Research Paper Series:

No. 1 Royer, S., Festing, M., Steffen, C., Brown, K., Burgess, J. & Waterhouse, J.: The Value

Adding Web at Work – Developing a toolbox to analyse firm clusters, 2009.

No. 2 Fietze, S.: Podcasting in Higher Education: Students’ Usage Behaviour

.

	090714 titelblatt_sus_15_11l
	A4Rückseite titelblatt_research papers final
	Danish-German Research Paper no2
	Introduction
	Audio Recordings and Podcasts in Teaching
	Methodology and Approach
	Findings
	Usage Behaviour Regarding Podcasts in General
	Usage Behaviour regarding Lecture Podcasts
	Evaluation of Lecture Podcasts
	Reasons for not using Lecture Podcasts

	Summary and Conclusions
	Annex

	LPage Version 1-2 24022010

