E-guidance: using audio feedback

AGCAS Technology Update, London (1.12.2009)

Judith Baines
Careers Advisor

Evidence of benefits to students

- "Sounds Good"
 - o 1200 students
 - 90% prefer audio to traditional feedback
 - 'personal' aspect particularly valued
- Similar results from other studies:

Advantages

- More and better feedback
- Less ambiguity
- Meaning beyond the words
- Empathy

Why did I consider it?

- Departmental work flexibility
- English for Career Success
 - Timetabling issues
 - Room space problems
 - Focus on oral and listening skills

Recording

- Audio only: read through printed CV putting a note here and there as a prompt; recorded feedback
- Audio plus word document: annotated the word document and then recorded feedback sending both
- Screen capture: recorded both the screen and audio using Jing.

Delivering

- Virtual learning environment (VLE)
 - Moodle
- Email
- Hosted

How did I find it?

- Less ambiguity about the meaning of words; could emphasise points of importance
- More time spent on explaining a concept
- More time acknowledging the well written sections giving more balanced feedback
- Could say more than could have written in the equivalent time

What do the students think?

- I absolutely loved how this audio feedback works
 :=) This is great because now I can listen to it several times and make corrections accordingly.
- The audio recording was great ... good for people who cannot attend the career meetings in person.
- Received your audio files successfully and found them both to be particularly useful
- Thank you very, very much for your great feedback, the effort and this course!

Drawbacks

- Finding quiet space to record feedback
- File sizes of the recordings can be a challenge
- "One setback might be that students cannot ask question, however, your critique was brief and clear, and I had no problem with that."
- Issues raised by others:
 - archiving the audio within existing student records.
 - reviewing the feedback quickly prior to seeing a student could be problematic

Tips for audio feedback

- Simulate a one to one so don't re-record if you stumble or pause; correct yourself and carry on
- Try to keep the files short don't overdo it
- Read CV etc, making written comments on it as you go
- Speak clearly slightly slower than your usual speech.
- Build the feedback in chunks; use the pause button.
- Introduce yourself and say hello
- Suggest they open up the document before listening

